G06F ELECTRICAL DIGITAL DATA PROCESSING (computers in which a part of the computation is effected hydraulically or pneumatically G06D; optically G06E; self-contained input or output peripheral equipment G06K; impedance networks using digital techniques H03H) #### **Definition statement** This subclass covers: Electrical arrangements or processing means for the performance of any automated operation using empirical data in electronic form for classifying, analyzing, monitoring, or carrying out calculations on the data to produce a result or event. #### References relevant to classification in this subclass This subclass does not cover: | Programme-control systems | G05B 19/00 | |---|-------------| | Digital computers in which all the computation is effected mechanically | <u>G06C</u> | | Computers in which a part of the computation is effected hydraulically or pneumatically | <u>G06D</u> | | Computers in which a part of the computation is effected optically | <u>G06E</u> | | Computer systems based on specific computational models | <u>G06N</u> | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Self-contained input or output peripheral equipment | <u>G06K</u> | |---|-------------| | Impedance networks using digital techniques | <u>H03H</u> | | Computer displays | <u>G09G</u> | # **Glossary of terms** In this subclass, the following terms (or expressions) are used with the meaning indicated: | Handling | includes processing or transporting of data. | |----------|--| |----------|--| **G06F (continued)** CPC - G06F - 2016.05 |
An association of an electric digital data processor classifiable under group G06F 7/00, with | | |---|--| | one or more arrangements classifiable under | | | groups <u>G06F 1/00</u> - <u>G06F 5/00</u> and <u>G06F 9/00</u> -
<u>G06F 13/00</u> . | | #### G06F 1/00 Details of data-processing equipment not covered by groups G06F 3/00 - G06F 13/00, {e.g. cooling, packaging or power supply specially adapted for computer application (security arrangements for protecting computers or computer systems against unauthorised activity G06F 21/00)} #### References relevant to classification in this subclass This group does not cover: | Security arrangements for protecting computers or | G06F 21/00 | |---|------------| | computer systems against unauthorised activity | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Details of data-processing equipment | <u>G06F 3/00</u> - | |--------------------------------------|--------------------| | | G06F 13/00 | #### G06F 1/04 # Generating or distributing clock signals or signals derived directly therefrom #### **Definition statement** This subgroup covers: Generation and/or distribution of clock signal(s) within a computer system. #### G06F 1/10 Distribution of clock signals {e.g. skew} #### **Definition statement** This subgroup covers: Distribution of clock signal(s) within a computer system, in a typical case the goal to be achieved is to minimize the skew. {in which the distribution is at least partially optical} #### **Definition statement** This subgroup covers: Clock distribution wherein the clock signal(s) are distributed entirely optically or partially optically and partially electrically. #### G06F 1/1603 {Arrangements to protect the display from incident light, e.g. hoods} ### Special rules of classification within this group Used also for hoods protecting displays of portable computers. #### G06F 1/1607 {Arrangements to support accessories mechanically attached to the display housing (G06F 1/1603, G06F 1/1605 take precedence)} ### Special rules of classification within this group Used also for accessories attached on displays of portable computers. #### G06F 1/1613 {for portable computers (cooling arrangements therefor <u>G06F 1/203</u>; constructional details or arrangements for pocket calculators, electronic agendas or books <u>G06F 15/0216</u>; constructional details of portable telephone sets: with several bodies <u>H04M 1/0202</u>)} #### **Definition statement** This subgroup covers: Portable computers in the sense of computers able to be used as stand alone computers with their own integrated user interface and designed to be carried by hand (e.g. hand held computers or laptop computers) or worn on the user's body (wearable computers). Docking stations and extensions associated with the portable computers which may be mechanically attached to them. ### Relationship between large subject matter areas Telephone sets including user guidance or feature selection means facilitating their use: H04M 1/247 Cordless telephones: H04M 1/725 Pagers: <u>G08B 5/222</u> ### References relevant to classification in this group This subgroup does not cover: | Anti-theft locking devices | E05B 73/0082 | |--|---------------------------| | Constructional details of cameras | G03B 17/00,
H04N 5/225 | | Cooling arrangements for portable computers | G06F 1/203 | | Constructional details or arrangements for pocket calculators, electronic agendas or books | G06F 15/0216 | | Hand held scanners | G06K 7/10881 | | Casing of remote controls | H01H 9/0235 | | Constructional details of portable telephone sets: with several bodies | H04M 1/0202 | # Special rules of classification within this group In this field, main mechanical aspects of the housing (single housing, foldable or sliding housings) are classified in <u>G06F 1/1615</u> to <u>G06F 1/1626</u>, while all the other constructional details (enclosure details, display, keyboard, integrated peripherals, etc) are classified in <u>G06F 1/1633</u> in complement to this main aspect. ### Synonyms and Keywords In patent documents the following words" Laptop"," Palmtop"," PDA" are often used as synonyms. In patent documents the following words" cell phone"," mobile phone", "smart phone" are often used as synonyms. #### G06F 1/1615 {with several enclosures having relative motions, each enclosure supporting at least one I/O or computing function (constructional details of portable telephones comprising a plurality of mechanically joined movable body parts H04M 1/0206)} #### **Definition statement** This subgroup covers: Portable computers having a plurality of enclosures which can't be classified in anyone of the subgroups, e.g. multiple enclosure with loose mechanical link (single wire, expandable or/and flexible link, rollable part), computer split in several housings with no mechanical connection and wirelessly connected, complex mechanical link with multiple degrees of freedom. #### Illustrative examples: #### References relevant to classification in this subclass This subgroup does not cover: | Constructional details of portable telephones comprising | H04M 1/0206 | |--|-------------| | a plurality of mechanically joined movable body parts | | #### G06F 1/1616 {with folding flat displays, e.g. laptop computers or notebooks having a clamshell configuration, with body parts pivoting to an open position around an axis parallel to the plane they define in closed position} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Foldable portable telephones | H04M 1/0214 | |------------------------------|-------------| |------------------------------|-------------| #### G06F 1/1618 {the display being foldable up to the back of the other housing with a single degree of freedom, e.g. by 360° rotation over the axis defined by the rear edge of the base enclosure} #### **Definition statement** This subgroup covers: Also when the hinging part is composed of two parallel rotation axes. {changing, e.g. reversing, the face orientation of the screen with a two degrees of freedom mechanism, e.g. for folding into tablet PC like position or orienting towards the direction opposite to the user to show to a second user} #### **Definition statement** This subgroup covers: Reversing the orientation done either by rotating along the X or Y axis or by detaching the display and attaching it in the reverse orientation. Illustrative example: {with enclosures rotating around an axis perpendicular to the plane they define or with ball-joint coupling, e.g. PDA with display enclosure orientation changeable between portrait and landscape by rotation with respect to a coplanar body enclosure} #### **Definition statement** This subgroup covers: Illustrative examples of subject matter classified in this group: Additionally rotation around an axis common to the plane they define but perpendicular to their common side, e.g. reversing the relative orientation along an axis common to both planes but not along their sides (which would be then a folding axis). # References relevant to classification in this group | Reversing the face orientation of the screen of a folding | G06F 1/162 | |---|------------| | flat display | | ### Informative references Attention is drawn to the following places, which may be of interest for search: | Rotatable portable telephones | H04M 1/0225 | |-------------------------------|-------------| |-------------------------------|-------------| #### G06F 1/1624 {with sliding enclosures, e.g. sliding keyboard or display} ### **Definition statement** This subgroup covers: Portable computers linked by a mechanism allowing translation of one housing relatively to the other housing. ####
Informative references Attention is drawn to the following places, which may be of interest for search: | Slidable portable telephones | H04M 1/0235 | |------------------------------|-------------| |------------------------------|-------------| ### G06F 1/1628 {Carrying enclosures containing additional elements, e.g. case for a laptop and a printer} #### **Definition statement** This subgroup covers: Also bags allowing the transport of other peripherals together with the portable computer and carrying trolleys for transporting portable computers. ### References relevant to classification in this group This subgroup does not cover: | | <u>A45C 3/00</u> -
<u>A45C 15/00</u> | |---|---| | Stands with or without wheels as supports for apparatus | F16M 11/00 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Holders or carriers for hand articles | A45F 5/00 | |---------------------------------------|-----------| |---------------------------------------|-----------| ### G06F 1/163 {Wearable computers, e.g. on a belt} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Garnments adapted to accomodate electronic equipment | A41D 1/002 | |--|------------| | Fastening articles to garnments | A45F 5/02 | ### G06F 1/1632 {External expansion units, e.g. docking stations} #### **Definition statement** This subgroup covers: Expansions which are directly attached to portable computers, including supplementary battery packs external to the housing, port replicators and cradles for PDAs. ### References relevant to classification in this group | Standard wired or wireless peripherals such as | B41J 1/00, | |--|-------------| | keyboards, printers or displays which are not | G06F 3/02, | | mechanically linked to a portable computer | G06F 1/1601 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Mounting in a car | B60R 11/02 | |--------------------------------------|--------------| | Locking against unauthorized removal | E05B 73/0082 | | PCMCIA cards | H05K 5/0256 | | Battery charging cradles | H02J 7/0042 | ### **Synonyms and Keywords** In patent documents the following expressions/words "docking station", "cradle" and "port replicator" are often used as synonyms. #### G06F 1/1633 {Constructional details or arrangements of portable computers not specific to the type of enclosures covered by groups G06F 1/1615 - G06F 1/1626} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Mounting of specific components of portable telephones | H04M 1/026 | |--|------------------------------| | | G06F 1/1615 -
G06F 1/1626 | #### G06F 1/1635 {Details related to the integration of battery packs and other power supplies such as fuel cells or integrated AC adapter (details of mounting batteries in general H01M 2/1022)} ### References relevant to classification in this group This subgroup does not cover: | Details of mounting batteries in general | H01M 2/1022 | |--|-------------| |--|-------------| #### Informative references | Computer power supply in general | G06F 1/26 | |--|-------------| | Portable telephones battery compartments | H04M 1/0262 | {Details related to the display arrangement, including those related to the mounting of the display in the housing (constructional details related to the housing of computer displays in general G06F 1/1601)} ### References relevant to classification in this group This subgroup does not cover: | Constructional details related to the housing of computer displays in general | G06F 1/1601 | |---|------------------------------| | | G06F 1/1603 -
G06F 1/1611 | #### Informative references Attention is drawn to the following places, which may be of interest for search: #### G06F 1/1641 {the display being formed by a plurality of foldable display components (G06F 1/1647 takes precedence)} ### References relevant to classification in this group This subgroup does not cover: | 1/1647 | |--------| | _ | # Special rules of classification within this group Should be used when the displays are used in combination as a virtual single display area where the displayed image is split over the display screens. #### G06F 1/1647 {including at least an additional display (G06F 1/1692 takes precedence)} ### References relevant to classification in this group | Constructional details or arrangements related to | G06F 1/1692 | |---|-------------| | integrated I/O peripheral being a secondary touch | | | screen used as control interface, e.g. virtual buttons or | | | sliders | | # {the additional display being small, e.g. for presenting status information} #### **Definition statement** This subgroup covers: Typically very small displays disposed on the back of the main display for indicating time, alerts or battery level or small status displays near the hinge above the keyboard. Illustrative examples: ### G06F 1/1652 {the display being flexible, e.g. mimicking a sheet of paper, or rollable} #### Informative references | Portable telephones flexible display | H04M 1/0268 | |--------------------------------------|-------------| |--------------------------------------|-------------| {Details related to functional adaptations of the enclosure, e.g. to provide protection against EMI, shock, water, or to host detachable peripherals like a mouse or removable expansions units like PCMCIA cards, or to provide access to internal components for maintenance or to removable storage supports like CDs or DVDs, or to mechanically mount accessories (mounting of accessories to a computer display G06F 1/1607; display hoods G06F 1/1603; cooling arrangements for portable computers G06F 1/203)} ### References relevant to classification in this group This subgroup does not cover: | | G06F 1/1603 -
G06F 1/1611 | |---|------------------------------| | Enclosure details of non portable computers | G06F 1/181 | | Cooling arrangements for portable computers | G06F 1/203 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Portable telephones with mechanically detachable module(s) | H04M 1/0254 | |--|-------------| | Portable telephones with improved resistance to shocks | H04M 1/185 | #### G06F 1/1658 {related to the mounting of internal components, e.g. disc drive or any other functional module} ### References relevant to classification in this group | mounting structures of non portable computers | G06F 1/183 | |---|------------| |---|------------| ### {Details related to the integrated keyboard} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Details of stand alone keyboards | G06F 3/0202 | |---|-------------| | Constructional details of keyboard switches | H01H 13/70 | | Portable telephones keypads | H04M 1/23 | # G06F 1/1673 #### {Arrangements for projecting a virtual keyboard} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Digitisers | G06F 3/041 | |---|--------------| | Interaction with virtual keyboards displayed on a touch sensitive surface | G06F 3/04886 | #### G06F 1/1675 {Miscellaneous details related to the relative movement between the different enclosures or enclosure parts which could be adopted independently from the movement typologies specified in G06F 1/1615 and subgroups} # References relevant to classification in this group This subgroup does not cover: | | * | |---------------------|--------------------| | Movement typologies | <u>G06F 1/1615</u> | #### Informative references | Relative motion of the body parts to change the | H04M 1/0241 | |---|-------------| | operational status of the portable telephone | | {for detecting open or closed state or particular intermediate positions assumed by movable parts of the enclosure, e.g. detection of display lid position with respect to main body in a laptop, detection of opening of the cover of battery compartment} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Portable telephones open/close detection | H04M 1/0245 | |--|-------------| |--|-------------| ### G06F 1/1681 {Details related solely to hinges (hinge details related to the transmission of signals or power are classified in G06F 1/1683)} ### References relevant to classification in this group This subgroup does not cover: | Hinge details related to the transmission of signals or | G06F 1/1683 | |---|-------------| | power | | #### Informative references | , , | E05D 1/00 -
E05D 15/00 | |-----|---| | | H04M 1/0216,
H04M 1/0227,
H04M 1/0237 | {for the transmission of signal or power between the different housings, e.g. details of wired or wireless communication, passage of cabling} #### **Definition statement** This subgroup
covers: Also optical transmission of data or inductive transmission of power between housings. ### G06F 1/1686 {the I/O peripheral being an integrated camera} #### Informative references Attention is drawn to the following places, which may be of interest for search: #### G06F 1/1688 {the I/O peripheral being integrated loudspeakers} #### Informative references | Mounting aspects of transmitters in portable telephones | H04M 1/03 | |---|-----------| | Loudspeakers | H04R 1/00 | {the I/O peripheral being an integrated pointing device, e.g. trackball in the palm rest area, mini-joystick integrated between keyboard keys, touch pads or touch stripes (G06F 1/1643 takes precedence; constructional details of pointing devices G06F 3/033; joysticks in general G05G 9/047)} ### References relevant to classification in this group This subgroup does not cover: | Joysticks in general | G05G 9/047 | |--|-----------------------------| | Touchscreens | G06F 1/1643,
G06F 1/1692 | | Constructional details of pointing devices | G06F 3/033 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Constructional details of pointing devices in portable | H04M 1/233 | |--|------------| | telephones | | ### G06F 1/1692 {the I/O peripheral being a secondary touch screen used as control interface, e.g. virtual buttons or sliders} #### **Definition statement** This subgroup covers: Secondary touchscreens which are used only as input device (touchpad, virtual input devices), and not for information display. #### G06F 1/1694 {the I/O peripheral being a single or a set of motion sensors for pointer control or gesture input obtained by sensing movements of the portable computer} #### Informative references | Gestural input | G06F 3/017 | |--|-------------| | Motion sensing in space for computer input | G06F 3/0346 | ### {the I/O peripheral being a printing or scanning device} #### **Definition statement** This subgroup covers: Scanners for e.g. A4 sheets. ### References relevant to classification in this group This subgroup does not cover: | Barcode readers | <u>G06K 7/10861</u> , | |-----------------|-----------------------| | | G06K 7/10821 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Scanners | G06K 7/10,
H04N 1/00 | |----------|--------------------------| | Printers | G06K 15/00,
B41J 1/00 | #### G06F 1/1698 {the I/O peripheral being a sending/receiving arrangement to establish a cordless communication link, e.g. radio or infrared link, integrated cellular phone (details of antennas disposed inside a computer H01Q 1/2266)} ### References relevant to classification in this group This subgroup does not cover: | details of antennas disposed inside a computer | H01Q 1/2266 | |--|--| | | H04N 21/4126,
H04N 21/41407,
H04N 5/4403 | #### Informative references | Aerials | <u>H01Q</u> | |---------------------|-------------| | Cordless telephones | H04M 1/725 | Packaging or power distribution {(for electrical apparatus in general H05K, H02J)} #### **Definition statement** This subgroup covers: Cases and housing for computers and how computer components are "packed", i.e. mounted within the housing. It also covers arrangements, e.g. cabling, to distribute the power generated by the power supply unit to the other computer components mounted within the casing. ### References relevant to classification in this group This subgroup does not cover: | Cases or housings of portable computers | G06F 1/1613 | |---|-------------| | Cases or housings for electrical apparatuses in general | H05K, H02J | #### G06F 1/181 {Enclosures (for electric apparatus in general H05K 5/00; for portable computers G06F 1/1613)} #### **Definition statement** This subgroup covers: Enclosures for computers, including constructional details of front or bezel. ### References relevant to classification in this group This subgroup does not cover: | Enclosures for portable computers | G06F 1/1613 | |--|-------------| | Enclosures for electrical apparatuses in general | H05K 5/00 | ### G06F 1/182 {with special features, e.g. for use in industrial environments; grounding or shielding against radio frequency interference [RFI] or electromagnetical interference [EMI] (in general H05K 9/00)} #### **Definition statement** This subgroup covers: Enclosures for non-standard computers, e.g. industrial computers, computers specifically adapted to special environments. ### References relevant to classification in this group This subgroup does not cover: | Shielding against electromagnetical interference in | H05K 9/00 | |---|-----------| | general | | #### G06F 1/183 {Internal mounting support structures, e.g. for printed circuit boards (in general H05K 7/1422), internal connecting means (for buses G06F 13/409)} #### **Definition statement** This subgroup covers: Mounting structures for securing and/or interconnecting among them internal components within the enclosure of a computer system. ### References relevant to classification in this group This subgroup does not cover: | Mounting structures for printed circuits in general | H05K 7/1422 | |---|-------------| | Internal connecting means for buses | G06F 13/409 | | Internal mounting structures for portable computers | G06F 1/1656 | #### G06F 1/185 **(Mounting of expansion boards (in general H05K 7/1417))** # References relevant to classification in this group This subgroup does not cover: | Mounting of expansion boards in general | H05K 7/1417 | |---|-------------| |---|-------------| ### Special rules of classification within this group Used for the securing of expansion cards completely within the enclosure, and not to the connection to openings in the enclosure. {Securing of expansion boards in correspondence to slots provided at the computer enclosure (in general H05K 7/1402)} ### References relevant to classification in this group This subgroup does not cover: | Securing of expansion boards in general | H05K 7/1402 | |---|-------------| |---|-------------| ### Special rules of classification within this group Used for to the connection of expansion boards to openings in the enclosure so that at least a portion, or connector, of the expansion board is accessible from outside the enclosure. #### G06F 1/187 {Mounting of fixed and removable disk drives (constructional details of disk drives housings in general G11B 33/00)} ### References relevant to classification in this group This subgroup does not cover: | Constructional details of disk drives housings in general | G11B 33/00 | |---|------------| |---|------------| # Special rules of classification within this group Used for both optical drives and hard disk drives. #### G06F 1/206 {comprising thermal management} ### Special rules of classification within this group This groups refers also to documents wherein the thermal management is achieved by lowering power consumption in order to reduce heat generation.. Documents also disclosing costructional details about the managed cooling arrangement should be also classified in G06F 1/20 if describing the cooling of a desktop computer or G06F 1/203 if describing the cooling of a portable computer. Power supply means, e.g. regulation thereof (for memories <u>G11C</u>; {regulation in general <u>G05F</u>}) #### **Definition statement** This subgroup covers: Power supplies for computers including: - Power regulation; - Power monitoring including means for acting in the event of power supply fluctuations or interruption; - Power save. ### References relevant to classification in this group This subgroup does not cover: | Power supplies in general | <u>G05F</u> | |-----------------------------|-------------| | Power supplies for memories | <u>G11C</u> | #### G06F 1/263 {Arrangements for using multiple switchable power supplies, e.g. battery and AC (G06F 1/30 takes precedence)} #### **Definition statement** This subgroup covers: Arrangements with switchable, multiple power supplies (typical example is AC and battery, but may also include multiple batteries, fuel cells or solar panels). # References relevant to classification in this group | Means for acting in the event of power-supply failure or | G06F 1/30 | |--|-----------| | interruption, e.g. power-supply fluctuations | | {Arrangements to supply power to external peripherals either directly from the computer or under computer control, e.g. supply of power through the communication port, computer controlled power-strips} #### **Definition statement** This subgroup covers: Arrangements to supply power to external peripherals, either directly from the computer or under computer control (typical cases are the supply of power through a USB interface and the power strips). #### G06F 1/28 Supervision thereof, e.g. detecting power-supply failure by out of limits supervision #### **Definition statement** This subgroup covers: Arrangements to monitor, and only monitoring, power supply parameters (e.g. voltage and/or current). ### References relevant to classification in this group This subgroup does not cover: | Means for acting in the event of power-supply failure or | G06F
1/30, | |--|------------| | interruption, e.g. power-supply fluctuations | G06F 1/305 | ### G06F 1/32 #### Means for saving power #### **Definition statement** This subgroup covers: Means to save power in computers, including devices, methods and combinations of devices and method features. {Power Management, i.e. event-based initiation of power-saving mode} #### **Definition statement** This subgroup covers: Power saving having a relationship to an event of any type. As opposed to arrangements and/or methods to save power of permanent or continuous nature. #### G06F 1/3206 {Monitoring a parameter, a device or an event triggering a change in power modality} #### **Definition statement** This subgroup covers: Power saving triggered by a certain event and/or condition detected by monitoring or supervision of e.g. hardware, communication, processing tasks. #### G06F 1/3215 {Monitoring of peripheral devices} ### Special rules of classification within this group Used when the peripheral monitored does not belong to any of the subgroups: <u>G06F 1/3218</u>, <u>G06F 1/3221</u> or <u>G06F 1/3225</u>. #### G06F 1/3228 {Monitoring task completion, e.g. by use of idle timer, STOP command, WAIT command} #### **Definition statement** This subgroup covers: Power saving initiated when a task completion is detected (typical cases are the completion of processing tasks, e.g. programs, applications, routines). #### {Monitoring user presence or absence} #### **Definition statement** This subgroup covers: Power saving initiated when the user absence is detected, e.g. through camera and/or sensors. ### Special rules of classification within this group Not to be used when the user absence is inferred by inactivity period (subgroups referring to monitoring of peripheral devices to be used in such cases: G06F 1/3215, etc). #### G06F 1/3237 {Power saving by disabling clock generation or distribution} #### **Definition statement** This subgroup covers: Power saving by stopping clock generation or distribution to a computer or a component. #### G06F 1/3243 {Power saving in micro controller unit} #### **Definition statement** This subgroup covers: Power saving taking place in the processing unit of the computer, intended as central processing unit (CPU), micro controller unit (MCU), microprocessor. #### G06F 1/3256 {Power saving in optical drive} #### **Definition statement** This subgroup covers: Power saving in optical (or magneto-optical) disk drives, e.g. CD, DVD, Blue-Ray, etc. {Power saving in hard disk drive} ### References relevant to classification in this group This subgroup does not cover: | Power saving in storage systems (e.g. not in disk drives | G06F 3/0625 | |--|-------------| | within a computer system) | | #### G06F 1/3287 {Power saving by switching off individual functional units in a computer system, i.e. selective power distribution} #### **Definition statement** This subgroup covers: Power saving by selectively reducing power consumption of individual components of a computer system. Such reduction can be achieved in different ways, e.g. by lowering the clock frequency or stopping the clock, by lowering the voltage, by stopping the power supply (power gating). #### G06F 3/00 Input arrangements for transferring data to be processed into a form capable of being handled by the computer; Output arrangements for transferring data from processing unit to output unit, e.g. interface arrangements (typewriters <u>B41J</u>; conversion of physical variables <u>F15B 5/00</u>, <u>G01</u>; image acquisition <u>G06T 1/00</u>, <u>G06F 9/00</u>; coding, decoding or code conversion in general <u>H03M</u>; transmission of digital information H04L; {in regulating or control systems G05B}) #### **Definition statement** This group covers: Input arrangements which are not covered in specific subgroups under it in the hierarchy #### Informative references | Typewriters | <u>B41J</u> | |----------------------------------|-------------------------| | Conversion of physical variables | F15B 5/00, G01 | | Image acquisition | G06T 1/00,
G06F 9/00 | | Coding, decoding or code conversion in general | <u>H03M</u> | |--|-------------| | Transmission of digital information | <u>H04L</u> | | In regulating or control systems | <u>G05B</u> | #### G06F 3/002 {Specific input/output arrangements not covered by G06F 3/02 - G06F 3/16, e.g. facsimile, microfilm (facsimile per se H04N 1/00; viewers photographic printing G03B; electrography, magnetography G03G; other optical apparatus G02B 27/00)} #### **Definition statement** This subgroup covers: Includes inter alia arrangements in which a barcode reader is used to input data to a computer and in particular drivers for barcode or QR code readers. Due to the later creation of <u>G06F 3/01</u> groups, the title should be understood as I/O arrangements not covered by <u>G06F 3/01</u> to <u>G06F 3/16</u>, instead of <u>G06F 3/02</u> to <u>G06F 3/16</u>. ### Relationship between large subject matter areas Recognition of data; presentation of data; record carriers; handling record carriers: G06K. # References relevant to classification in this group | Detection of the position or the displacement of a tangible user interface as a computer input | G06F 3/03 | |--|---------------| | Other optical apparatus | G02B 27/00 | | Viewers photographic printing | <u>G03B</u> | | Electrography, magnetography | <u>G03G</u> | | Constructional details of barcode readers | G06K 7/00 | | Reading of RFID record carriers | G06K 7/0008 | | Constructional details of RFID record carriers | G06K 19/07749 | | Use of barcode readers or RFIDs in data processing systems for business applications | <u>G06Q</u> | | Wireless phone using NFC or a two-way short-range wireless interface | H04M 1/7253 | | Facsimile per se | H04N 1/00 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | | G06F 3/02-
G06F 3/16 | |-------------------------------|-------------------------| | Viewers photographic printing | <u>G03B</u> | | Electrography, magnetography | <u>G03G</u> | ### **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | a user interface in which a person interacts with digital information through a physical environment, i.e. by manipulating physical objects (e.g. in the same way as moving pieces of a game on a | |---| | tablet), often using RFID or NFC. | ### **Synonyms and Keywords** In patent documents the following abbreviations are often used: | TUI | Tangible User Interface | |------|--------------------------------| | RFID | Radio-Frequency Identification | | NFC | Near Field Communication | #### G06F 3/005 {Input arrangements through a video camera} #### **Definition statement** This subgroup covers: Specific arrangements for input through a video camera, not covered by G06F 3/01 to G06F 3/16, e.g. details of the interface linking the camera to the computer. This group was originally meant for devices adapting analog video cameras to computer entry. ### References relevant to classification in this group This subgroup does not cover: | Tracking user body for computer input | G06F 3/011,
G06F 3/017 | |--|---------------------------| | Pointing device integrating a camera for tracking its own position with respect to an imaged reference surface or the surroundings | G06F 3/0304 | | Tracking a projected light spot generated by a light pen or a "laser pointer" indicating a position on a display surface | G06F 3/0386 | | Digitisers using a camera for tracking the position of objects with respect to an imaged reference surface | G06F 3/042 | | Recognising movements or behaviour, e.g. recognition of gestures, dynamic facial expressions; Lip-reading | G06K 9/00335 | | Television cameras | H04N 5/225 | ### G06F 3/007 {Digital input from or digital output to memories of the shift register type, e.g. magnetic bubble memories, CCD memories (magnetic bubble memories per se G11C 19/08, CCD memories per se G11C 19/28)} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Digital input from or digital output to record carriers | G06F 3/06 | |---|-------------| | Magnetic bubble memories per se | G11C 19/08 | | Shift registers, C-C-D memories per se | G11C 19/28 | | Organisation of a multiplicity of shift registers | G11C 19/287 | ## Special rules of classification within this group Old technology, not used anymore. # G06F 3/01 Input arrangements or combined input and output arrangements for interaction between user and computer (G06F 3/16 takes precedence) ### References relevant to classification in this group This subgroup does not cover: | Sound input, sound output including multimode user | G06F 3/16 | |---|-----------| | input, i.e. combining audio input (e.g. voice input) with | | | other user input | | ### G06F 3/011 {Arrangements for interaction with the human body, e.g. for user immersion in virtual reality (for handicapped people in general A61F 4/00; robot control B25J; tactile signalling G08B; blind teaching G09B 21/00; for electrophonic musical instruments G10H 1/344; electronic switches characterised by the way in which the control signals are generated H03K 17/94)} ### Relationship
between large subject matter areas Diagnosis; surgery; identification: A61B Recognition of data; presentation of data; record carriers; handling record carriers: G06K # References relevant to classification in this group | Measuring of parameters or motion of the human body or parts thereof for diagnostic purposes | A61B 5/00 | |--|--------------| | For handicapped people in general | A61F 4/00 | | Games using an electronically generated display and player-operated input means | A63F 13/20 | | Robot control | <u>B25J</u> | | Stereoscopic optical systems | G02B 27/22 | | Acquiring or recognising human faces, facial parts, facial sketches, facial expressions | G06K 9/00221 | | Recognising human body or animal bodies | G06K 9/00362 | | Tactile signalling | <u>G08B</u> | | Blind teaching | G09B 21/00 | | Virtual reality arrangements for interacting with music, including those with tactile feedback | G10H 1/00 | |--|------------| | For electrophonic musical instruments | G10H 1/344 | | Electronic switches characterised by the way in which the control signals are generated | H03K 17/94 | ### G06F 3/012 #### {Head tracking input arrangements} #### **Definition statement** This subgroup covers: For the scope of this group, Head-tracking is interpreted as covering face detection and tracking. ### References relevant to classification in this group This subgroup does not cover: | Head-tracking for image generation in head-mounted display | G02B 27/0093,
G02B 27/01 | |--|-----------------------------| | Use of head-tracking for image generation | G06T 7/00,
G06T 11/00 | | 3D image generation in augmented reality | G06T 19/006 | | Stereoscopic picture reproducers using observer tracking | H04N 13/0468 | # Synonyms and Keywords In patent documents the following abbreviations are often used: | HMD | Head-Mounted Display | |-----|----------------------| |-----|----------------------| ### G06F 3/013 {Eye tracking input arrangements (G06F 3/015 takes precedence)} # References relevant to classification in this group | Apparatus for testing the eyes and instruments for examining the eyes | A61B 3/00 | |---|------------| | Instruments for determining or recording eye movement | A61B 3/113 | | Based on nervous system activity detection | G06F 3/015 | |--|--------------| | Acquiring or recognising eyes | G06K 9/00597 | # **Synonyms and Keywords** In patent documents the following expressions/words "eye tracking" and "gaze tracking" are often used as synonyms. ### G06F 3/014 {Hand-worn input/output arrangements, e.g. data gloves} #### **Definition statement** This subgroup covers: Also covers hand-worn keyboards ### Relationship between large subject matter areas Manipulators; chambers provided with manipulation devices: **B25J** # References relevant to classification in this group This subgroup does not cover: | Finger worn arrangements for converting the position or | | |---|----------------| | the displacement of a member into a coded form | G06F 2203/0331 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Data glove (sometimes called a "wired glove" or | an input device for human-computer interaction worn like a glove | |---|--| | "cyberglove") | 3 | ### G06F 3/015 {Input arrangements based on nervous system activity detection, e.g. brain waves [EEG] detection, electromyograms [EMG] detection, electrodermal response detection} ### References relevant to classification in this group This subgroup does not cover: | | <u>A61B 5/0006</u> ,
<u>A61B 5/04</u> | |---|--| | Bioelectrical control, e.g. myoelectric | A61F 2/72 | #### G06F 3/016 {Input arrangements with force or tactile feedback as computer generated output to the user} #### **Definition statement** This subgroup covers: Dynamic force or tactile feedback arrangements. Also passive feedback arrangements but only if they are dynamically reconfigurable under computer control, e.g. buttons raised from a touchpad surface using electronic muscle or similar. ### Relationship between large subject matter areas - Manipulators; chambers provided with manipulation devices: <u>B25J</u> - Conjoint control of vehicle sub-units of different type or different function; control systems specially adapted for hybrid vehicles; road vehicle drive control systems for purposes not related to the control of a particular sub-unit: <u>B60W</u> - Systems acting by means of fluids; fluid-pressure actuators, e.g. servomotors: F15B - Control or regulating systems in general: G05B - Mechanical control devices: G05G # References relevant to classification in this group | Hand grip control means for manipulators | B25J 13/02 | |---|------------| | Tactile feedback for vehicle driver | B60W 50/16 | | Servo-motor systems giving the operating person a "feeling" of the response of the actuated device: | F15B 13/14 | | Means for enhancing the operator's awareness of arrival of the controlling member (knob, handle) at a command or datum position; Providing feel, e.g. means for creating a counterforce | G05G 5/03 | |---|--------------| | Passive (and non reconfigurable) feedback arrangements on a touchscreen, e.g. overlays with reliefs for indicating keys of a virtual keyboard | G06F 3/04886 | | Tactile presentation of information , e.g. Braille display | G09B 21/001 | | Keyboards characterised by tactile feedback features | H01H 13/85 | | Piezoelectric actuators | H01L 41/09 | #### G06F 3/017 {Gesture based interaction, e.g. based on a set of recognized hand gestures (interaction based on gestures traced on a digitiser G06F 3/04883)} #### **Definition statement** This subgroup covers: Gesture interaction as a sequence and/ or a combination of user movements captured using various sensing techniques such as (among others) cameras monitoring the user, arrangements for interaction with the human body, input by means of a device moved freely in 3D space or opto-electronic detection arrangements. # References relevant to classification in this group This subgroup does not cover: | Gestures made on the surface of a digitiser and/or in close proximity to this surface for digitisers capable of touchless position sensing and/or measuring also the distance in the Z direction | G06F 3/04883 | |--|--------------| | Acquiring or recognising (static) human faces, facial parts, facial sketches, facial expressions | G06K 9/00221 | | Recognising movements or behaviour, e.g. recognition of gestures, dynamic facial expressions; Lip-reading | G06K 9/00335 | | Lip-reading assisted speech recognition | G10L 15/24 | #### Informative references | Arrangements for interaction with the human body: | G06F 3/011 | |---|------------| |---|------------| | Input by means of (pointing) device or object moved freely in 3D space | G06F 3/0346 | |--|-------------| | Detection arrangements using opto-electronic means | G06F 3/0304 | ### Special rules of classification within this group The sensing technique as such should be also classified in the relevant class if necessary (non trivial technique). #### G06F 3/018 {Input/output arrangements for oriental characters} ### Relationship between large subject matter areas Handling natural language data: G06F 17/20 ### References relevant to classification in this group This subgroup does not cover: | Inputting characters | G06F 3/0233 | |--|--------------| | Non-Latin character encoding in text processing, e.g. kana-to-kanji conversion | G06F 17/2223 | | Processing of non- latin text | G06F 17/2863 | #### G06F 3/02 Input arrangements using manually operated switches, e.g. using keyboards or dials (keyboard switches per se H01H 13/70; electronic switches characterised by the way in which the control signals are generated H03K 17/94) #### **Definition statement** This subgroup covers: Input arrangements using manually operated switches, e.g. using keyboards or dials, insofar as they are stand-alone devices or integrated in a fixed computer system. Includes wired or wireless keyboards which are not mechanically linked to a portable computer. ### Relationship between large subject matter areas - Electric switches; relays; selectors; emergency protective device: <u>H01H</u> - Pulse technique: <u>H03K</u> # References relevant to classification in this group This subgroup does not cover: | Details related to integrated keyboard of portable computers | G06F 1/1662 | |---|-------------| | Keyboard switches per se | H01H 13/70 | | Electronic switches characterised by the way in which the control signals are generated | H03K 17/94 | # G06F 3/0202
{Constructional details or processes of manufacture of the input device} # References relevant to classification in this group | Palm(wrist)-rests not integrated in the keyboard | A47B 21/0371 | |---|-----------------------------| | Wrist worn wrist rests | A61F 5/0118 | | Document holders for typewriters | B41J 29/15 | | Input/Output devices for watches | G04G 21/00 | | Special layout of keys | G06F 3/0219,
G06F 3/0219 | | Switches having rectilinearly-movable operating part or parts | H01H 13/00 | | Constructional details of keyboards having such switches | H01H 13/70 | | Details of keys/push buttons | H01H 3/12 | | Electronic switching or gating i.e. not by contact-making or -braking | H03K 17/00 | | Proximity switches | H03K 17/945 | | Touch switches with electronic switching | H03K 17/96 | | Keyboard, i.e. having a plurality of control members, with electronic switching | H03K 17/967 | | With optoelectronic devices | H03K 17/969 | | Capacitive touch switches | H03K 17/962 | | Force resistance transducer | H03K 17/9625 | | Optical touch switches | H03K 17/9627 | | Piezo-electric touch switches | H03K 17/964 | | Resistive touch switches | H03K 17/9645 | | With magnetic movable elements | H03K 17/972 | |----------------------------------|-------------| | With capacitive movable elements | H03K 17/98 | # **Synonyms and Keywords** In patent documents the following abbreviations are often used: | RSI Repetitive Stress Injurie | es | |-------------------------------|----| |-------------------------------|----| ### G06F 3/0205 {Lever arrangements for operating keyboard cursor control keys in a joystick-like manner} ## References relevant to classification in this group This subgroup does not cover: | Joysticks with a pivotable rigid stick | G05G 9/047 | |---|-------------| | Integration of a mini joystick in a portable computer | G06F 1/169 | | Integration of a mini joystick in a keyboard | G06F 3/0213 | | Details of the interface with a computer | G06F 3/038 | ### G06F 3/0208 {Arrangements for adjusting the tilt angle of a keyboard, e.g. pivoting legs (for keyboards integrated in a laptop computer G06F 1/1667)} # References relevant to classification in this group This subgroup does not cover: | Adjusting the tilt angle of the integrated keyboard in a | G06F 1/1667 | |--|-------------| | mobile computer | | ### G06F 3/021 {Arrangements integrating additional peripherals in a keyboard, e.g. card or barcode reader, optical scanner} # References relevant to classification in this group | Constructional details of barcode readers | G06K 7/00 | |---|-----------| |---|-----------| {Arrangements providing an integrated pointing device in a keyboard, e.g. trackball, mini-joystick (for pointing devices integrated in a laptop computer G06F 1/169; joysticks G05G 9/047; constructional details of pointing devices G06F 3/033)} ## References relevant to classification in this group This subgroup does not cover: | Joysticks with a pivotable rigid stick | G05G 9/047 | |---|------------| | Integration of a mini joystick in a portable computer | G06F 1/169 | | Constructional details of pointing devices | G06F 3/033 | ## G06F 3/0216 {Arrangements for ergonomically adjusting the disposition of keys of a keyboard (for keyboards integrated in a laptop computer G06F 1/1664)} ## References relevant to classification in this group This subgroup does not cover: | For keyboards integrated in a laptop computer | G06F 1/1664 | |--|-------------| | Keyboards characterised by ergonomic functions, e.g. for miniature keyboards | H01H 13/84 | ### G06F 3/0219 {Special purpose keyboards} #### **Definition statement** This subgroup covers: Any keyboard designed or modified to control a specific software application or specific hardware, e.g. by integrating dedicated keys. Key layouts in alternative to the QWERTY standard are also classified in this group. ## References relevant to classification in this group | Devices for teaching typing | G09B 13/00 | |-----------------------------|------------| |-----------------------------|------------| {Arrangements for reducing keyboard size for transport or storage, e.g. foldable keyboards, keyboards with collapsible keys (G06F 3/0216 takes precedence; for keyboards integrated in a laptop computer G06F 1/1666)} ## References relevant to classification in this group This subgroup does not cover: | Arrangements for reducing the size of the integrated keyboard in a portable computer | G06F 1/1666 | |---|-------------| | Arrangements for ergonomically adjusting the disposition of keys of a keyboard | G06F 3/0216 | | Keyboards characterised by the casing, e.g. sealed casings or casings reducible in size | H01H 13/86 | ### G06F 3/0224 {Key guide holders} ## References relevant to classification in this group This subgroup does not cover: | Document holders for typewriters | B41J 29/15 | |----------------------------------|------------| |----------------------------------|------------| ### G06F 3/0227 {Cooperation and interconnection of the input arrangement with other functional units of a computer (G06F 3/023 - G06F 3/037 take precedence)} #### **Definition statement** This subgroup covers: Input arrangements using manually operated switches, e.g. using keyboards or dials, further comprising cooperation and interconnection of the input arrangement with other functional units of a computer. # References relevant to classification in this group | Keyboards integrating additional peripherals | G06F 3/021 | |--|------------| | | <u> </u> | | | G06F 3/023-
G06F 3/037 | |--|---------------------------| | Arrangements for converting the position or the displacement of a member into a coded form | G06F 3/03 | Arrangements for converting discrete items of information into a coded form, e.g. arrangements for interpreting keyboard generated codes as alphanumeric codes, operand codes or instruction codes {(coding in connection with keyboards or like devices in general H03M 11/00)} #### **Definition statement** This subgroup covers: Keyboard interfaces and drivers; peripherals emulating a keyboard (e.g. producing "keystroke input" signals); devices providing additional buttons or foot operated switches and connected between keyboard and PC. Also comprises KVM switches. # References relevant to classification in this group This subgroup does not cover: | Virtual keyboards displayed on a touchscreen | G06F 3/04886 | |---|--------------| | Coding in connection with keyboards, i.e. coding of the position of operated keys | H03M 11/00 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | KVM | a KVM switch allows a user to control one or | |-----|---| | | multiple computer(s) from one or multiple KVM | | | device(s) | # **Synonyms and Keywords** In patent documents the following abbreviations are often used: |--| ### {Cordless keyboards} ### **Definition statement** This subgroup covers: Costructional details related to the wireless link, e.g. position of the IR transmitter/receiver as well as protocol details for the wireless trasmission of keyboard codes. # References relevant to classification in this group This subgroup does not cover: | Means for saving power, monitoring of peripheral devices | G06F 1/325 | |---|------------| | Information transfer between I/O devices and CPU, e.g. on bus | G06F 13/38 | ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Cordless keyboards | wireless keyboards; they are also often called | | |--------------------|--|--| | - | according to the technology used: infrared | | | | keyboard, radio keyboard, wlan keyboard, | | | | bluetooth keyboard | | ## G06F 3/0232 {Manual direct entries, e.g. key to main memory} # Special rules of classification within this group Old technology, not used anymore. # G06F 3/0233 {Character input methods} ### **Definition statement** This subgroup covers: Character input using a reduced number of keys, e.g. with respect to the alphabet, i.e. multivalued keys. Covers character input methods wherein a character is entered by tracing it on a matrix of switches (keys). Covers character input methods where a character is entered as a sequence of strokes on different keys or on a same key. ## References relevant to classification in this group This subgroup does not cover: | Interaction with virtual keyboards displayed on a | G06F 3/04886 | | |---|--------------|--| | touchscreen | | | ## G06F 3/0234 ### **{using switches operable in different directions}** #### **Definition statement** This subgroup covers: Keyboards or keypads having keys that can be operated not only vertically but also laterally to actuated separate switches associated to different key codes. ## References relevant to classification in this group This subgroup does not cover: | Character input using (e.g. 2 or 4 or 8) directional | G06F 3/0236 | |--|-------------| | cursor keys for selecting characters in cooperation with | | |
displayed information | | # G06F 3/0235 {using chord techniques (G06F 3/0234 takes precedence)} #### **Definition statement** This subgroup covers: Chord keyboards even if they are split in two or more parts, i.e. the predominant feature is the fact that chording is required to enter a character. # References relevant to classification in this group | Character input using switches operable in different | G06F 3/0234 | |--|-------------| | directions | | ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Chord | only an almost simultaneous depression of several | |-------|---| | | keys | ### G06F 3/0236 {using selection techniques to select from displayed items} ## References relevant to classification in this group This subgroup does not cover: | Selecting from displayed items by using keys for other | G06F 3/0489 | |--|-------------| | purposes than character input | | ## G06F 3/0237 {using prediction or retrieval techniques} ### **Definition statement** This subgroup covers: Character input using retrieval techniques from a database or dictionary based on previously inputted characters, e.g. for predicting and proposing word completion alternatives. Covers inter alia T9, iTap and similar techniques. # References relevant to classification in this group This subgroup does not cover: | Guess-ahead for partial word input (code gives word) in | G06F 17/276 | |---|-------------| | systems handling natural language data by automatic | | | analysis or parsing (e.g. for stenotyping): | | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | T9 (stands for Text on 9 | a predictive text input technology for mobile | ١ | |--------------------------|---|---| | keys) | phones, developed by Tegic Communications | | | iТар | a predictive text technology for mobile phones, | |------|---| | | developed by Motorola | {Programmable keyboards (key guide holders G06F 3/0224)} #### **Definition statement** This subgroup covers: Any keyboard in which the function assigned to all or some of the keys can be reprogrammed, e.g. changing alphabetical keys according to language, programming dedicated function keys. ## References relevant to classification in this group This subgroup does not cover: | Key guide holders | G06F 3/0224 | |---|--------------| | Virtual keyboards on a touchscreen | G06F 3/04886 | | Scrambling keyboard with display keys in electronically operated locks: | G07C 9/00698 | | Scrambling keyboard in electronically banking systems (POS,ATM): | <u>G07F</u> | | Switches with programmable display: | H01H 9/181 | | Telephone set with programmable function keys: | H04M 1/2472 | ### Informative references Attention is drawn to the following places, which may be of interest for search: | Display on the key tops of musical instruments: | <u>G10H</u> | |---|--------------| | Display on the key tops in general | H01H 2219/00 | # G06F 3/027 for insertion of decimal point {(display of decimal point G06F 3/1407; complete desk- top or hand- held calculators G06F 15/02)} # References relevant to classification in this group | Display of decimal point | G06F 3/1407 | |--|-------------| | Complete desk- top or hand- held calculators | G06F 15/02 | ## Special rules of classification within this group Old technology, not used anymore. ### G06F 3/03 Arrangements for converting the position or the displacement of a member into a coded form #### **Definition statement** This subgroup covers: This group is used only for "exotic" input devices corresponding to the wording of the definition and not fitting in any of the subgroups, for example arrangements detecting the position or the displacement of tangible user interfaces comprising RFIDs tags or bar codes interacting with a surface (such as chessboard-like surface) where the position detection technique is not covered by any of the subgroups of G06F 3/03. ### Example: # References relevant to classification in this group | Electronic game devices per se | <u>A63K</u> | |--|-------------| | Coordinate identification of nuclear particle tracks | G01T 5/02 | | Interaction with a tangible user interface other than detecting its location or displacement | G06F 3/00 | | Telemetry of coordinates | G08C 21/00 | ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | 1 - | a user interface in which a person interacts with | |-----------------|--| | Interface (TUI) | digital information through a physical environment, i.e. by manipulating physical objects (e.g. in the | | | same way as moving pieces of a game on a tablet), often using RFID or NFC | # Synonyms and Keywords In patent documents the following abbreviations are often used: | TUI | Tangible User Interface | |------|--------------------------------| | RFID | Radio-Frequency IDentification | | NFC | Near Field Communication | ### G06F 3/0304 {Detection arrangements using opto-electronic means (constructional details of pointing devices not related to the detection arrangement using opto-electronic means <u>G06F 3/033</u> and subgroups; optical digitisers <u>G06F 3/042</u>)} #### **Definition statement** This subgroup covers: When there is a doubt whether the subject matter belongs to <u>G06F 3/0304</u> and below or to <u>G06F 3/042</u> and below, the rule of thumb is: if the moving part is the sensor then it belongs to <u>G06F 3/0304</u> and below, if the observed target (e.g. finger) is moving then it belongs to <u>G06F 3/042</u> and below. # References relevant to classification in this group | Measuring arrangements characterised by the use of optical means | G01B 11/00 | |---|--------------------------| | Optical encoders | G01D 5/34 | | Position fixing using optical waves | G01S 5/16,
G01S 17/00 | | Prospecting or detecting by optical means | G01V 8/00 | | Constructional details of pointing devices not related to the detection arrangement using opto-electronic means | G06F 3/033 | | Systems where the position detection is based on the raster scan of a cathode-ray tube (CRT) with a light pen | G06F 3/037 | |---|--------------| | Digitisers using opto-electronic means | G06F 3/042 | | Static switches using electro-optical elements in general | H03K 17/78 | | Optical switches | H03K 17/941 | | Optical touch switches | H03K 17/9627 | {in co-operation with a patterned surface, e.g. absolute position or relative movement detection for an optical mouse or pen positioned with respect to a coded surface} ### **Definition statement** This subgroup covers: Tracking relative movement in co-operation with a regularly or irregularly patterned surface, e.g. arrangements for detecting relative movement of an optical mouse with respect to a generic surface optically detected as irregularly patterned (table, desk top, ordinary mouse pad) or with respect to a surface (e.g. mouse pad) encoded with an optically detectable regular pattern. Arrangements for detecting absolute position of a member with respect to a regularly patterned surface, e.g. pen optically detecting position-indicative tags printed on a paper sheet. ### G06F 3/033 Pointing devices displaced or positioned by the user, e.g. mice, trackballs, pens or joysticks; Accessories therefor {(constructional details of joysticks <u>G05G 9/047</u>; arrangement for interfacing a joystick to a computer <u>G06F 3/038</u>)} # References relevant to classification in this group This subgroup does not cover: | Details of optical sensing in input devices | G06F 3/0304 | |--|-------------| | Arrangement for interfacing a joystick to a computer | G06F 3/038 | | Constructional details of joysticks | G05G 9/047 | # Special rules of classification within this group For finger worn pointing devices covered by this group and its subgroups add the Indexing Code G06F 2203/0331. ## Synonyms and Keywords In patent documents the following abbreviations are often used: | RSI | Repetitive Stress Injury | |-----|--------------------------| | | , , | ### G06F 3/0338 with detection of limited linear or angular displacement of an operating part of the device from a neutral position, e.g. isotonic or isometric joysticks ## References relevant to classification in this group This subgroup does not cover: | Joysticks with a pivotable rigid stick | G05G 9/047 | |--|--------------| | Integration of a mini joystick in a portable computer | G06F 1/169 | | Integration of a mini joystick in a keyboard | G06F 3/0213 | | Sliders, in which the moving part moves in a plane | G06F 3/03548 | | Details of the interface with a computer | G06F 3/038 | | Switches with generally flat operating part depressible at different locations | H01H 25/041 | # G06F 3/0346 with detection of the device orientation or free movement in a 3D space, e.g. 3D mice, 6-DOF [six degrees of freedom] pointers using gyroscopes, accelerometers or tilt-sensors #### **Definition statement**
This subgroup covers: Devices sensing their own position or orientation in a three dimensional space, allowing thereby the user to input up to 6 coordinates (position + orientation) by moving the device. Covers inter alia 3D mice. # Relationship between large subject matter areas Remote control based on movements **G08C**. # References relevant to classification in this group | 3D input gestures | G06F 3/017 | |---|-------------| | Input devices using opto-electronic sensing | G06F 3/0304 | #### {Light pens for emitting or receiving light} #### **Definition statement** This subgroup covers: Pens detecting the presence of light on one point (such as a CRT scanning beam). Light emitting pens positioned in contact or proximity of the pointed position. ## References relevant to classification in this group This subgroup does not cover: | Pens comprising an optical sensor for 1 or 2 dimensional position detection | G06F 3/0304 | |--|-------------| | Light emitting pointers per se used for marking with a light spot the pointed position from a distance | G06F 3/0346 | ### G06F 3/03543 {Mice or pucks (G06F 3/03541 takes precedence)} ## References relevant to classification in this group This subgroup does not cover: | Mouse/trackball convertible-type devices, in which the | G06F 3/03541 | |--|--------------| | same ball is used to track the 2-dimensional relative | | | movement | | ## Special rules of classification within this group Specific Indexing Codes <u>G06F 2203/0332</u> to <u>G06F 2203/0337</u> are associated to this group for some constructional details. ### G06F 3/03545 {Pens or stylus} ### **Definition statement** This subgroup covers: Pens other than optically sensing pens or light pens (e.g. for use in combination with a digitiser). Constructional details of pens in general irrespectively of the interaction technology. ## Relationship between large subject matter areas Pens used for handwriting recognition: G06K 9/222, G06K 9/24. # References relevant to classification in this group This subgroup does not cover: | Details of optically sensing pens | G06F 3/0317 | |-----------------------------------|--------------| | Light pens | G06F 3/03542 | ### G06F 3/03547 {Touch pads, in which fingers can move on a surface} ### **Definition statement** This subgroup covers: Touch surface for sensing the relative motion of a finger over the surface. # References relevant to classification in this group This subgroup does not cover: | Digitisers | G06F 3/041 | |------------|------------| | g | <u> </u> | # Special rules of classification within this group Specific Indexing Codes <u>G06F 2203/0338</u> and <u>G06F 2203/0339</u> are associated to this group for some constructional details. ### G06F 3/03549 {Trackballs (G06F 3/03541 takes precedence)} ## References relevant to classification in this group | , , , , , , , , , , , , , , , , , , , | G06F 3/03541 | |---|--------------| | same ball is used to track the 2-dimensional relative | | | movement | | with detection of 1D translations or rotations of an operating part of the device, e.g. scroll wheels, sliders, knobs, rollers or belts # References relevant to classification in this group This subgroup does not cover: | User controls for vehicle, e.g. dashboard knobs | B60K 37/06 | |---|---------------------------| | Incremental encoders | G01D 5/244,
G01D 5/347 | | Sliding switches | H01H 15/00 | | Rotary encoding wheels -"thumb-wheel switches" | H01H 19/001 | ### G06F 3/038 Control and interface arrangements therefor, e.g. drivers or deviceembedded control circuitry # References relevant to classification in this group This subgroup does not cover: | Control circuits or drivers for touchscreens or digitisers | G06F 3/0416 | |--|--------------| | Graphical user interfaces (GUI) in general | G06F 3/048 | | Pointing device drivers modified to control cursor appearance or behaviour taking into account the presence of displayed objects | G06F 3/04812 | ### G06F 3/0386 {for light pen} ### **Definition statement** This subgroup covers: Tracking a projected light spot generated by a light pen or a "laser pointer" indicating a position on a display surface, drivers for light pen systems. # References relevant to classification in this group | Light pen using the raster scan of a CRT | G06F 3/037 | |--|------------| |--|------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | Light emitting pens positioned in contact or proximity of the pointed position | G06F 3/03542 | |--|--------------| | Light emitting pointers per se used for marking with a light spot the pointed position from a distance | G06F 3/0346 | ### G06F 3/039 Accessories therefor, e.g. mouse pads (furniture aspects A47B 21/00) ## References relevant to classification in this group This subgroup does not cover: | Platforms for supporting wrists as table extension | A47B 21/0371 | |--|--------------| |--|--------------| ### Informative references Attention is drawn to the following places, which may be of interest for search: ## G06F 3/041 Digitisers, e.g. for touch screens or touch pads, characterized by the transducing means ### **Definition statement** This subgroup covers: Position sensing of movable objects such as fingers or pens in contact with a surface or within a relative small distance to this surface (hovering). This group has been created with the introduction of IPC 8 (2006); before that date, the subject matter of this group and its subgroups was classified in the class range G06K 11/06 - G06K11/16 (up to IPC 7). # References relevant to classification in this group | True 3D computer input devices with a freely movable member | G06F 3/0346 | |---|-------------| | 3D input gestures | G06F 3/017 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Constructional details of touchpads | G06F 3/03547 | |--|-----------------------------| | Integration of touchpad in a portable computer (laptop, PDA) | G06F 1/169 | | Integration of touchpad in a keyboard | G06F 3/0213 | | Touchscreens integrated in a portable computer | G06F 1/1643,
G06F 1/1692 | # Special rules of classification within this group In this area, Indexing Codes <u>G06F 2203/04101</u> to <u>G06F 2203/04112</u> dealing with details which may be related to different sensing technologies are used in parallel to the classification scheme. ## Glossary of terms In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Surface | either as a physical surface or as a virtual one, | |---------|---| | | such as a virtual interaction plane floating in the air | ### G06F 3/0412 ### {Integrated displays and digitisers} #### **Definition statement** This subgroup covers: Combination of displays with digitisers by sharing at least one constitutive part such as common lines for LCD control and position sensing or a common substrate. ## References relevant to classification in this group This subgroup does not cover: | Constructional details of LCDs | G02F 1/13 | |--------------------------------|-----------| | | | # Special rules of classification within this group The sensing technology used should be also classified in the other relevant subgroups of G06F 3/041. The constructional detail of the LCDs in general are classified in <u>G02F 1/13</u>, in particular when they also incorporate an input device <u>G02F 1/133308</u> is used, but <u>G06F 3/0412</u> takes precedence for the touch application. ## G06F 3/0414 ### {using force sensing means} #### **Definition statement** This subgroup covers: Touch position determined by the analysis of the signals provided by pressure/force sensors. ## Relationship between large subject matter areas Measuring force or stress in general: G01L 1/00. ## References relevant to classification in this group This subgroup does not cover: | Tactile force sensors | G01L 5/226 | |---------------------------------|--------------| | Force resistance touch switches | H03K 17/9625 | | Piezoelectric touch switches | H03K 17/964 | # Special rules of classification within this group Devices using sensors whose sole purpose is measuring the pressure/force exerted on the touch surface without providing the touch position from the signals issued from these sensors should not be classified here but in the group relevant for the position sensing technology together with the Indexing Code G06F 2203/04105. Detection of pressure applied on the touch surface using additional pressure sensitive elements participating to the position sensing process (for example material having pressure sensitive dielectric or resistive properties) or using intrinsic pressure sensitive properties of the position sensing part (for example change of capacitance due to the relative motion of electrodes) but not determining the position from the pressure value should not be classified here but in the group relevant for the position sensing technology. ## {Control and interface arrangements for touch screen} # References relevant to
classification in this group This subgroup does not cover: | Touch interaction with a GUI | G06F 3/0488 | |------------------------------|-------------| | | | ## Special rules of classification within this group The group is not complete, see G06F 3/0488. ### G06F 3/042 by opto-electronic means {(pens detecting optically their absolute position with respect to a coded surface G06F 3/0317)} ## Relationship between large subject matter areas Optical scanners: G06K 7/10544. # References relevant to classification in this group This subgroup does not cover: | Measuring arrangements characterised by the use of optical means | G01B 11/00 | |---|----------------------------| | Optical encoders | G01D 5/34 | | Position fixing using optical waves: | G01S 5/16,
G01S 17/00 | | Prospecting or detecting by optical means | G01V 8/00 | | Systems where the position detection is based on the screen scanning with a light pen | G06F 3/0386,
G06F 3/037 | | Pens detecting optically their absolute position with respect to a coded surface | G06F 3/0317 | | Static switches using electro-optical elements in general | H03K 17/78 | | Optical switches | H03K 17/941 | | Optical touch switches | H03K 17/9627 | # Special rules of classification within this group When there is a doubt whether the subject matter belongs to G06F 3/0304 and below or to G06F 3/042 and below, the rule of thumb is: if the moving part is the sensor then it belongs to G06F 3/0304 and below, if the observed target (e.g. finger) is moving then it belongs to <u>G06F 3/042</u> and below. In any case, the subclasses <u>G06F 3/042</u> and below are used only in the context of interaction with a surface as defined in <u>G06F 3/041</u> or in close proximity of this surface; they are not used in the context of a true 3D interactive environment. ## **Synonyms and Keywords** In patent documents the following abbreviations are often used: | FTIR | Frustrated Total Internal Reflection | |------|--------------------------------------| |------|--------------------------------------| ### G06F 3/0421 {by interrupting or reflecting a light beam, e.g. optical touch-screen} ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Beam | a narrow beam emitted in a given direction, not as a bright band of light or as an omnidirectional lightening; in the context of beams propagating from one side towards receivers on the opposite side in a grid like arrangement, the beam may have a triangular (or conical) shape with a slightly broader opening angle in order to be sensed by several receivers on the opposite side but not | |------|---| | | covering the whole array of receivers. | # G06F 3/0423 {using sweeping light beams, e.g. using rotating or vibrating mirror} # References relevant to classification in this group | Details of moving scanning beam in optical scanners | G06K 7/10603 | |---|--------------| |---|--------------| ### using propagating acoustic waves #### **Definition statement** This subgroup covers: Also documents where the acoustic wave is produced by knocking or rubbing the movable member (finger or pen) on the touch surface without any other vibration generator. # References relevant to classification in this group This subgroup does not cover: | Infra/ultrasonic mechanical vibration generators | B06B 1/00 | |--|-----------| | Manufacture of resonators or networks using SAW | H03H 3/08 | ## Synonyms and Keywords In patent documents the following abbreviations are often used: | SAW | Surface Acoustic Waves | |-----|------------------------| |-----|------------------------| ## G06F 3/0433 {in which the acoustic waves are either generated by a movable member and propagated within a surface layer or propagated within a surface layer and captured by a movable member} #### **Definition statement** This subgroup covers: Position detection using pens able either to emit acoustic waves using a dedicated wave generator (e.g. piezo-electric or mechanical vibrators, ultrasound generators or sparks) or to sense the propagating waves arriving through the surface. # References relevant to classification in this group | Documents where the movable member (finger or pen) generates the waves but has no acoustic source | G06F 3/043 | |---|------------| | Piezo-electric vibrators | H01L 41/09 | {in which generating transducers and detecting transducers are attached to a single acoustic waves transmission substrate} ### **Definition statement** This subgroup covers: Passive movable member (finger or pen) disturbing the propagating waves within the substrate. ### G06F 3/044 ### by capacitive means ## References relevant to classification in this group This subgroup does not cover: | Means for converting the output of a sensing member to another variable by varying capacitance | G01D 5/24 | |--|-------------| | Capacitive proximity switches | H03K 17/955 | | Capacitive touch switches | H03K 17/962 | ## G06F 3/045 using resistive elements, e.g. single continuous surface or two parallel surfaces put in contact # References relevant to classification in this group This subgroup does not cover: | Resistive potentiometers | G01D 5/165 | |--------------------------|--------------| | Resistive touch switches | H03K 17/9645 | ### G06F 3/046 #### by electromagnetic means ## References relevant to classification in this group | Means for converting the output of a sensing member to another variable by varying inductance | G01D 5/20 | |---|------------| | Electromagnetic proximity switche | H03K 17/95 | #### using sets of wires, e.g. crossed wires #### **Definition statement** This subgroup covers: Digitisers having a grid of crossing wires brought into contact when pressure is exerted on the interaction surface. The contact may be a direct contact or through a pressure sensitive switch making a connection between the wires. It includes arrays of switches integrated in a display where a galvanic contact is established between rows and columns when the user presses the display surface. # References relevant to classification in this group This subgroup does not cover: | Sets of "wires" (e.g. electrodes) for sensing the position | G06F 3/044 | |--|------------| | but in a more complex configuration using either | G06F 3/04 | | electromagnetic/electrostatic field (without contact) or | | | resistive measurement | | ## Special rules of classification within this group When wires or switches are integrated in a display, <u>G06F 3/0412</u> should also be used. #### **Notes** - 1. This group covers subject matter where the focus is placed on the way the user can interact with the displayed data. The mere presence of a standard GUI in the context of the disclosure of a specific software application or a specific device capable of processing data related to its specific function, should be in general classified in the appropriate subclasses related to those software applications or specific devices. - 2. In this group, multi-aspect classification is applied, so that subject matter characterised by aspects covered by more than one of its groups, which is considered to represent information of interest for search, should be classified in each of those groups. ## Interaction techniques based on graphical user interfaces [GUI] ### **Definition statement** This subgroup covers: Interaction techniques for GUIs per se, or their application to a computer (system) in general. # Relationship between large subject matter areas Control or regulating in general: G05B. Display control circuits: G09G. Pictorial communication, e.g. television: <u>H04N</u>. Application of (standard features of) GUIs to a particular technical field, see the corresponding field. # References relevant to classification in this group This subgroup does not cover: | Input/output arrangements of navigation systems | G01C 21/36 | |--|------------------------------| | Program-control in industrial systems | G05B 19/00 | | Hardware interface between computer and display | G06F 3/14 | | User interface programs, e.g. command shells, help systems, UIMS | G06F 9/4443 | | Drawing of charts or graphs | G06T 11/206 | | Editing figures and text | G06T 11/60 | | Control arrangements or circuits for visual displays | G09G 5/00 | | E.g. for display of multiple viewports | G09G 5/14 | | End user interface for interactive television or video on demand | H04N 21/47 | | Interaction with a remote controller on a TV display | H04N 5/44582,
H04N 5/4403 | # Synonyms and Keywords In patent documents the following abbreviations are often used: | GUI | Graphical User Interface | |-----|--------------------------| |-----|--------------------------| based on specific properties of the displayed interaction object or a metaphor-based environment, e.g. interaction with desktop elements like windows or icons, or assisted by a cursor's changing behaviour or appearance ## Special rules of classification within
this group In the $\underline{\text{G06F 3/048}}$ group and its subgroups , multi-aspect classification is applied. If an interaction technique is characterized by the fact that it is designed around a metaphor or interaction object, then it should be classified in $\underline{\text{G06F 3/0481}}$ or in the related subgroups ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Cursor (also called | an indicator used to show the position on a | |---------------------|--| | (mouse) pointer) | computer display that will respond to input from a | | | text input or pointing device | ### G06F 3/04812 {interaction techniques based on cursor appearance or behaviour being affected by the presence of displayed objects, e.g. visual feedback during interaction with elements of a graphical user interface through change in cursor appearance, constraint movement or attraction/ repulsion with respect to a displayed object (interaction techniques based on cursor behaviour involving tactile or force feedback G06F 3/016)} # References relevant to classification in this group | Interaction techniques based on cursor behaviour involving tactile or force feedback | G06F 3/016 | |--|--------------| | Interaction techniques for the selction of a displayed object | G06F 3/04842 | {Interaction with three-dimensional environments, e.g. control of viewpoint to navigate in the environment} # References relevant to classification in this subgroup This subgroup does not cover: | , , , | G01C 21/3635,
G01C 21/3638 | |--|-------------------------------| | Navigation within 3D models or images (Walk- or flight-through a virtual museum, a virtual building, a virtual landscape etc.) | G06T 19/003 | ### Informative references Attention is drawn to the following places, which may be of interest for search: | Video games | A63F 13/00 | |---|------------| | 3D image rendering in general | G06T 15/00 | | Perspective computation in 3D image rendering | G06T 15/20 | ### G06F 3/04817 {using icons (graphical programming languages using iconic symbols G06F 8/34)} ### **Definition statement** This subgroup covers: Documents describing icons having a specific (or unconventional) design or specific properties. # References relevant to classification in this group | Graphical programming languages using iconic symbol | s <u>G06F 8/34</u> | |---|--------------------| ### interaction with lists of selectable items, e.g. menus ## References relevant to classification in this group This subgroup does not cover: | Operating a cordless telephone by selecting telephonic functions from a plurality of displayed items, e.g. menus, icons | H04M 1/72583 | |---|--------------| | Menu-type displays in TV receivers | H04N 5/44543 | ### G06F 3/0483 interaction with page-structured environments, e.g. book metaphor #### **Definition statement** This subgroup covers: Also documents which relate to tabs. Interaction techniques of e-books when they are heavily book-inspired. ## References relevant to classification in this group This subgroup does not cover: | Electronic books, also known as e-books | G06F 15/02, | |---|--------------| | | G06F 15/0283 | ### G06F 3/0484 for the control of specific functions or operations, e.g. selecting or manipulating an object or an image, setting a parameter value or selecting a range ## Special rules of classification within this group In the $\underline{\text{G06F 3/048}}$ group and its subgroups , multi-aspect classification is applied. If an interaction technique is characterized by the fact that it is designed to control a specific function or operation, then it should be classified in $\underline{\text{G06F 3/0484}}$ or in the related subgroups ### {Selection of a displayed object (G06F 3/0482 takes precedence)} #### **Definition statement** This subgroup covers: GUI interaction techniques specifically designed for selecting a displayed object, e.g. window, icon # Special rules of classification within this subclass/group This class is actually for selection by a pointing device (in the sense of G06F 3/03 and subgroups) such as mouse, a joystick, a digitiser, etc... There are some older documents relating to selection by keyboard classified here. However, all new documents related to the latter are now classified in G06F 3/0489. Every time a set of displayed of objects can be consider as structured as a "list of selectable items", the interaction technique for selecting an item should be classified in G06F 3/0482. ### G06F 3/04845 {for image manipulation, e.g. dragging, rotation} #### **Definition statement** This subgroup covers: Covers image manipulation, e.g. dragging or rotation of the whole image, resizing of objects, changing their colour etc. # References relevant to classification in this group This subgroup does not cover: | Image data processing or generation, in general | <u>G06T</u> | |---|-------------| | Editing figures and text; combining figures or text | G06T 11/60 | ### G06F 3/0485 ### Scrolling or panning ### **Definition statement** This subgroup covers: Also documents dealing with panning control. # References relevant to classification in this group This subgroup does not cover: | Interaction with scrollbars | G06F 3/04855 | |-----------------------------|--------------| | | | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | "dragging" in some applications, i.e. depicting a user gesture which is not causing a motion of a previously selected object, but rather a motion of a reference within a given context. Such scrolling | |---| | interactions are covered by this group | ## G06F 3/0486 ### **Drag-and-drop** ### **Definition statement** This subgroup covers: Drag and drop operations comprise moving by the user a previously selected object, and finally releasing said object. # References relevant to classification in this group This subgroup does not cover: | Interaction techniques to control scrolling G06F 3/0485 | |---| |---| # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Dragging | "scrolling", i.e. depicting a user gesture which | |----------|--| | | is not causing a motion of a previously selected | | | object, but rather a motion of a reference within a given context. Such scrolling interactions are not | | | covered by this group | using specific features provided by the input device, e.g. functions controlled by the rotation of a mouse with dual sensing arrangements, or of the nature of the input device, e.g. tap gestures based on pressure sensed by a digitiser ## Special rules of classification within this group In the $\underline{\text{G06F 3/048}}$ group and its subgroups, multi-aspect classification is applied. If an interaction technique is characterized by the fact that it is designed to take into account spefic properties of the input device, then it should be classified in $\underline{\text{G06F 3/0487}}$ or in the related subgroups ### G06F 3/0488 using a touch-screen or digitiser, e.g. input of commands through traced gestures ## Relationship between large subject matter areas Details of input/output arrangements of navigation systems including use of a touch screen and gestures: <u>G01C 21/3664</u>. # References relevant to classification in this group This subgroup does not cover: | Constructional details of digitisers G06F 3/041 | |---| |---| ### G06F 3/04883 {for entering handwritten data, e.g. gestures, text} # References relevant to classification in this group | 3D input gestures | G06F 3/017 | |-------------------------|--------------| | Signature recognition | G06K 9/00154 | | Digital ink recognition | G06K 9/00402 | | Handwriting per se | G06K 9/222 | {by partitioning the screen or tablet into independently controllable areas, e.g. virtual keyboards, menus (G06F 3/04883 takes precedence)} ### **Definition statement** This subgroup covers: Covers virtual keyboards displayed on a touchscreen or as a template on a tablet. # References relevant to classification in this group This subgroup does not cover: | Arrangements for projecting a virtual keyboard in a portable computers | G06F 1/1673 | |--|--------------| | Programmable (hardware) keyboards | G06F 3/0238 | | Entering handwritten data, e.g. gestures, text | G06F 3/04883 | ### Informative references Attention is drawn to the following places, which may be of interest for search: | Character input methods like chording, prediction or disambiguation used on a keyboard: | G06F 3/0233 | |--|-------------| | Guess-ahead for partial word input (code gives word) in systems handling
natural language data by automatic analysis or parsing (e.g. for stenotyping) | G06F 17/276 | ### G06F 3/0489 using dedicated keyboard keys or combinations thereof ### Relationship between large subject matter areas Coin-freed or like apparatus: G07F. Arrangements or circuits for control of visual displays: <u>G09G</u>. # References relevant to classification in this group | Selecting from displayed items by using keys for character input | G06F 3/0236 | |--|-------------| | Automatic teller machines (ATM) | G07F 19/20 | | Adjusting display parameters G09G 5/00 | |--| |--| Digital input from or digital output to record carriers, {e.g. RAID, emulated record carriers, networked record carriers (recording or reproducing devices per se G11B; error detection, error correction, monitoring per se regarding storage systems G06F 11/00; accessing or addressing within memory systems or architectures G06F 12/00; information retrieval G06F 17/30)} #### **Definition statement** This subgroup covers: This head-group of the G06F 3/06 range mostly contains very old storage technologies like magnetic drums, punched tapes, storage on a wire etc. ## Special rules of classification within this subclass/group Normally, no new documents should be added to this group. New documents should be classified in the branches under <u>G06F 3/0601</u> (see the section Special rules of classification under <u>G06F 3/0601</u> for further indication on classification practice). ### G06F 3/0601 {Dedicated interfaces to storage systems} #### **Definition statement** This subgroup covers: Physical and/or logical interfaces between a host or a plurality of hosts and a storage device or a plurality of storage devices or storage system related to data/command path and data placement techniques. Storage devices include devices with rotating magnetic and optical storage media as well as solid state devices, or non-volatile electronic storage elements. Also covered are interfaces to an emulated rotating storage device in (flash) memory. ### Informative references Attention is drawn to the following places, which may be of interest for search: | G11B 3/00 - | |-------------| | G11B 33/00 | | Error detection, error correction, monitoring per se | G06F 11/00 | |--|---------------| | Communication control characterised by a protocol | H04L 29/06 | | Accessing, addressing or allocation within memory systems | G06F 12/00 | | Interconnection of, or transfer of information between memories, I/O devices, CPUs | G06F 13/00 | | File systems; file servers | G06F 17/30067 | ## Special rules of classification within this subclass/group This group contains older documents (published before the year 2000) from which the majority are not reorganised in the G06F 3/0601 plus range. No new/recent documents should be classified in <u>G06F 3/0601</u>. Each new document should receive regarding "invention information": - 1. at least one class in the range <u>G06F 3/0602</u> <u>G06F 3/0626</u> for the technical effect achieved and - 2. at least one class in the range <u>G06F 3/0629</u> **G06F3/0067** for the technique used and - 3. at least one class in the range <u>G06F 3/067</u> **G03F3/0689** for the infrastructure involved. The classification of "additional information" is optional. CPC symbols in the range G06F 2206/10 - G06F 2206/1014 should be used for classifying "additional information". The older documents should be retrieved using CPC break-out codes: - G06F 2003/0691 Buffering arrangements - G06F 2003/0692 Digital I/O from or to DASD e.g. disks - G06F 2003/0694 Emulating arrangements e.g. RAM disk - G06F 2003/0695 Formatting arrangements - G06F 2003/0697 Device management e.g. drivers, schedulers - G06F 2003/0698 Digital I/O from or to SASD e.g. tapes Important: these codes are only for document retrieval purposes and should never be assigned to new documents. The "additional information" for the older documents can be found by combining the above CPC code(s) with the code <u>G06F 3/0601</u> ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: Storage system: an integrated collection of (a.) storage controllers and/or host bus adapters, (b.) storage devices such as disks, CD-ROMs, tapes, media loaders and robots, and (c.) any required control software, that provides storage services to one or more computers. # Synonyms and Keywords host: computer, PC , PDA , smartphone, (micro)processor, CPU, terminal, client ## G06F 3/0602 {specifically adapted to achieve a particular effect} #### **Definition statement** This subgroup covers: This group is the hierarchical head group for the range G06F 3/0604 - G06F 3/0626 related to particular storage effects and is not used for classification. ### G06F 3/0604 {Improving or facilitating administration, e.g. storage management} #### **Definition statement** This subgroup covers: All general aspects of storage administration which do not fit in the subgroups G06F 3/0605 and G06F 3/0607 ### G06F 3/0605 {by facilitating the interaction with a user or administrator} ### **Definition statement** This subgroup covers: Facilitating administration like automating recurrent tasks, selecting and presenting management information to the system user or administrator. ### {by facilitating the process of upgrading existing storage systems} ### **Definition statement** This subgroup covers: Facilitating administration in relation to modification of existing systems, improving compatibility and scalability. ### G06F 3/0608 {Saving storage space on storage systems} ### **Definition statement** This subgroup covers: Effects leading to the reduction of the volume of data stored and the storage space requirements e.g. storage efficiency: the ratio of storage system's effective capacity to its raw capacity. ## Relationship between large subject matter areas This group is often combined with the technique G06F 3/0641: data deduplication ### G06F 3/061 {Improving I/O performance} ### **Definition statement** This subgroup covers: All aspects of improving the I/O performance of a storage system that do not fit in the subgroups G06F 3/0611 - G06F 3/0613. ### G06F 3/0611 {in relation to response time} #### **Definition statement** This subgroup covers: Reducing I/O operation latency time: the time between the making of an I/O request and the completion of the request's execution. # {in relation to throughput} ### **Definition statement** This subgroup covers: Increasing I/O operation throughput: the number of I/O requests satisfied in a given time e.g. expressed in I/O requests/second (IOPS) # G06F 3/0614 # {Improving the reliability of storage systems} #### **Definition statement** This subgroup covers: All reliability aspects which do not fit in the subgroups <u>G06F 3/0616</u>-<u>G06F 3/0619</u>. Only reliability effects with a technique specific for <u>G06F 3/06</u> should be classified in this subgroup range. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Error detection or correction by redundancy in operation | G06F 11/14 | |--|------------| | Redundancy in hardware using active fault-masking | G06F 11/20 | ### G06F 3/0616 # {in relation to life time, e.g. increasing Mean Time Between Failures [MTBF]} ### **Definition statement** This subgroup covers: Increasing the life expectancy measured in e.g. Mean Time Between Failures (MTBF) ### Informative references Attention is drawn to the following places, which may be of interest for search: | User address space allocation in block erasable memory: | G06F 12/0246 | |---|--------------| | Auxiliary circuits for EPROMs: | G11C 16/06 | # Special rules of classification within this subclass/group The subject covered by this group is often described in relation to non-volatile semiconductor memory (arrays), which are, as peculiar storage infrastructure, also classified in G06F 3/0679 or G06F 3/0688 ### G06F 3/0617 {in relation to availability} #### **Definition statement** This subgroup covers: Increasing availability: the amount of time the system is available during those time periods it is expected to be available, measured in e.g. hours of downtime in a year #### Informative references Attention is drawn to the following places, which may be of interest for search: | Redundancy in hardware using active fault-masking: | G06F 11/20 | |--|------------| | Redundancy in operation: | G06F 11/14 | # G06F 3/0619 {in relation to data integrity, e.g. data losses, bit errors} # **Definition statement** This subgroup covers: Avoiding data to be altered or lost in operation or by accident. # References relevant to classification in this subclass/group | Redundancy in hardware by mirroring: | G06F 11/2056 | |--|--------------| | Adding special bits or symbols to the coded information in memories: | G06F 11/1008 | | Backing up (Point in time copy), restoring or mirroring files or drives: | G06F 11/1446 | | Error detection or correction in digital recording or reproducing: | G11B 20/18 | # **{Securing storage systems}** ### **Definition statement** This subgroup covers: All security aspects which do not fit in the subgroups G06F 3/0622 - G06F 3/0625 # References relevant to classification in this subclass/group This subgroup does not cover: | Protecting computer components used for data storage: | G06F 21/78 | |--|----------------------------| | Protecting data against unauthorised access
or modification: | G06F21/00N9 | | , , | H04L 29/06551
H04L29/63 | # G06F 3/0622 {in relation to access} # **Definition statement** This subgroup covers: Securing storage systems by preventing unauthorised access to the storage system, e.g. with a password. # References relevant to classification in this subclass/group | Protecting computer components used for data storage | G06F 21/78 | |---|-------------------------------| | Protecting data against unauthorised access or modification | G06F 21/60 | | Arrangements for network security | H04L 29/06551 (
H04L29/63) | # {in relation to content} #### **Definition statement** This subgroup covers: Securing storage systems by protecting the data content, e.g. by scrambing the content. # References relevant to classification in this subclass/group This subgroup does not cover: | Protecting computer components used for data storage | G06F 21/78 | |---|----------------------------| | Protecting data against unauthorised access or modification | G06F 21/60 | | Arrangements for network security | H04L 29/06551
H04L29/63 | # G06F 3/0625 ### {Power saving in storage systems} ### **Definition statement** This subgroup covers: Reducing the power consumption of a storage system: power efficiency Power saving in storage systems with a plurality of storage devices external to the computer should be classified here. # References relevant to classification in this subclass/group This subgroup does not cover: | Power saving in a single storage device inside a | G06F1/32P6 | |--|------------| | computer | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Power management of disk drive devices: | G06F1/32P6H | |--|-------------| | Driving, starting, stopping record carriers: | G11B 19/00 | # Special rules of classification within this subclass/group This group is usually combined with the technique <u>G06F 3/0634</u> (configuration or reconfiguration of storage systems by changing the state or mode of one or more devices) in order to characterise the technique for the "invention information". This group is usually combined with the infrastructure <u>G06F 3/0689</u> (disk arrays) or <u>G06F 3/067</u> (distributed storage) # G06F 3/0626 {Reducing size or complexity of storage systems} #### **Definition statement** This subgroup covers: Reducing the physical size, simplifying the physical integration of storage systems # Relationship between large subject matter areas This group is often combined with $\underline{\text{G06F 3/0658}}$ (controller construction) in order to characterise the technique for the "invention information", e.g. System On Chip (SOC) controller ### G06F 3/0628 {making use of a particular technique} #### **Definition statement** This subgroup covers: This group is the hierarchical head group for the range <u>G06F 3/0629</u> - <u>G06F 3/0667</u> related to particular storage techniques and is not used for classification. ### G06F 3/0629 {Configuration or reconfiguration of storage systems} #### **Definition statement** This subgroup covers: All configuration or reconfiguration aspects which do not fit in the subgroups. The general management of storage system features and behaviours through the control of changes made to hardware, software, firmware and related resources throughout the life cycle of the storage system. #### {by allocating resources to storage systems} #### **Definition statement** This subgroup covers: Allocating physical and/or logical storage resources, including storage elements, storage devices, appliances, virtual devices, disk volume and file resources. Mapping aspects: conversion between two address spaces, such as the conversion between physical disk block addresses and logical disk block addresses of the virtual disks presented to operating environments by control software i.e. by using a mapping table which contains the correspondence between the two address spaces being mapped to each other. Partitioning of storage system i.e. the creation of partitions. # References relevant to classification in this subclass/group This subgroup does not cover: | Management of already existing partitions | G06F 3/0644 | |--|-------------| | Allocation of resources in multiprogramming arrangements | G06F 9/50 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | | , | |--------------------------|------------| | Addressing or allocation | G06F 12/02 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: Partitioning: presentation of the usable storage capacity of a disk or array to an operating environment in the form of several virtual disks whose aggregate capacity approximates that of the underlying physical or virtual disk. Partitioning is common in MS-DOS, Windows, and UNIX environments. Partitioning is useful with hosts that cannot support the full capacity of a large disk or array as one device. It can also be useful administratively, for example, to create hard subdivisions of a large virtual disk. # {by initialisation or re-initialisation of storage systems} ### **Definition statement** This subgroup covers: - 1. The startup and initial configuration of a storage device, system, piece of software or network. - 2. The process of installing or removing hardware or software components required for a system or subsystem to function. - 3. Assignment of the operating parameters of a system, subsystem or device, such as designating a disk array's member disks or extents and parameters such as stripe depth, RAID model, cache allowance, etc. - 4. The collection of a system's hardware and software components and operating parameters. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Program loading or initiating | G06F 9/445 | |-------------------------------|------------| |-------------------------------|------------| # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: Discovery of storage devices Array configuration - 1. Assignment of the disks and operating parameters for a disk array by setting parameters such as stripe depth, RAID model, cache allowance, spare disk assignments, etc. - 2. the arrangement of disks and operating parameters that results from such an assignment. ### G06F 3/0634 {by changing the state or mode of one or more devices} #### **Definition statement** This subgroup covers: Changing the operating state or mode or parameters of one or more storage devices e.g. changing the rotational speed (measured in RPM) or powering on/off or spinning up/down one or more storage devices. # Special rules of classification within this subclass/group This group is often assigned when there is a power saving effect mentioned see G06F 3/0625 # Glossary of terms In this subgroup, the following terms (or expressions) are used with the meaning indicated: Massive Array of Idle Disks (MAID): a storage system comprising an array of disk drives that are powered down individually or in groups when not required. MAID storage systems reduce the power consumed by a storage array, at the cost of increased Mean Time To Data. # Synonyms and Keywords MAID # G06F 3/0635 {by changing the path, e.g. traffic rerouting, path reconfiguration} ### **Definition statement** This subgroup covers: Changing the configuration of a storage system by changing the interconnections in between storage system components or changing the routes over which the data flows from the host to the storage device and vice versa e.g. storage switches, storage ports, routing aspects in storage systems. # Relationship between large subject matter areas This group is usually combined with <u>G06F 3/0607</u>: improving administration by facilitating the process of upgrading existing storage systems. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Arrangements and networking functions for distributed | H04L 29/08549 | |---|---------------| | storage in a network | | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: Access path: the combination of adapters, addresses and routes through a switching fabric used by a computer to communicate with a storage device. #### {Permissions} ### **Definition statement** This subgroup covers: Techniques related to the right of a user or host or group of users or group of hosts to access specific parts of a storage system, e.g. zoning, locking, shared access # References relevant to classification in this subclass/group This subgroup does not cover: | Protecting computer components used for data storage: | G06F21/00N1D | |---|-------------------------------| | 1 | H04L 29/06823 (
H04L29/63) | # Special rules of classification within this subclass/group This group is usually combined with the effect <u>G06F 3/0622</u>:securing storage system in relation to access # G06F 3/0638 ### {Organizing or formatting or addressing of data} ### **Definition statement** This subgroup covers: All general aspects of data organising or formatting or addressing that does not fit in the subgroups e.g. compression of data in general in a storage interface. # References relevant to classification in this subclass/group | Conversion of data formats | G06F 3/0661 | |---|---------------| | Time compression or expansion in a recording
device | G11B 20/00007 | | Compression per se | H03M 7/30 | | Image compression | G06T 9/00 | | Audio compression | G10L 19/00 | | Data compression in computer networks | H04l29/06C5 | | Video compression | H04N 19/00 | # {Management of blocks} #### **Definition statement** This subgroup covers: Techniques related to the management of blocks in storage systems # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: Block: the unit in which data is stored and retrieved on disk and tape devices; the atomic unit of data recognition (through a preamble and block header) and protection (through a CRC or ECC). Block addressing: an algorithm for uniquely identifying blocks of data stored on disk or tape media by number, and then translating these numbers into physical locations on the media. # G06F 3/0641 #### {De-duplication techniques} #### **Definition statement** This subgroup covers: Techniques related to data deduplication: the replacement of multiple copies of data - at variable levels of granularity - with references to a shared copy in order to save storage space and/or bandwidth. # References relevant to classification in this subclass/group This subgroup does not cover: | Using de-duplication of the data stored as backup | G06F 11/1453 | |---|---------------| | File systems; File servers | G06F 17/30067 | | Compression per se | H03M 7/30 | # Special rules of classification within this subclass/group This group is usually combined with G06F 3/0608: saving storage space In this subgroup, the following terms (or expressions) are used with the meaning indicated: Data deduplication: the replacement of multiple copies of data—at variable levels of granularity—with references to a shared copy in order to save storage space and/or bandwidth. # G06F 3/0643 {Management of files} ### **Definition statement** This subgroup covers: Techniques related to the management of files in storage systems, e.g. low level file system aspects like File Allocation Tables (FAT) # References relevant to classification in this subclass/group This subgroup does not cover: | File systems; file servers per se | G06F 17/30067 | |--|---------------| | User address space allocation | G06F 12/0223 | | Processing unordered random access data using directory or table look-up | G06F17/30P1D | | Table of contents on record carriers (VTOC) | G11B 27/327 | # G06F 3/0644 {Management of space entities, e.g. partitions, extents, pools} #### **Definition statement** This subgroup covers: Techniques related to the management of space entities in storage systems, e.g. management of partitions, extents, pools # References relevant to classification in this subclass/group | Creation of space entities (allocating resources to | G06F 3/0631 | |---|-------------| | storage systems) | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | File systems; File servers | G06F 17/30067 | |--|---------------------------------------| | User address space allocation | G06F 12/0223 | | Arrangements and networking functions for distributed storage of data in a network | H04I29/08N9S ,
H04L 67/1097 | | Table of contents on record carriers (VTOC) | G11B 27/327 | # G06F 3/0646 {Horizontal data movement in storage systems, i.e. moving data in between storage devices or systems} #### **Definition statement** This subgroup covers: All general aspects of horizontal moving of data between storage devices or systems which do not fit in the sub-groups. # G06F 3/0647 {Migration mechanisms} #### **Definition statement** This subgroup covers: Movement of data or information between information systems, formats, or media. Migration is performed for reasons such as possible decay of storage media, obsolete hardware or software (including obsolete data formats), changing performance requirements (see tiered storage), the need for cost efficiencies etc. # References relevant to classification in this subclass/group This subgroup does not cover: | Automatically moving less frequently accessed objects | G06F 3/0649 | |---|-------------| | to lower levels in the hierarchy (Lifecycle management) | | # Special rules of classification within this subclass/group HSM and Tiered storage aspect are usually combined with **G06F3/06A6I4H** (hierarchical storage) in order to characterise the infrastructure. In this subgroup, the following terms (or expressions) are used with the meaning indicated: Tiered storage: storage that is physically partitioned into multiple distinct classes based on price, performance or other attributes. Data may be dynamically moved among classes in a tiered storage implementation based on access activity or other considerations. Hierarchical Storage Management (HSM): The automated migration of data objects among storage devices, usually based on inactivity. Hierarchical storage management is based on the concept of a cost-performance storage hierarchy. By accepting lower access performance (higher access times), one can store objects less expensively. # G06F 3/0649 #### {Lifecycle management} #### **Definition statement** This subgroup covers: Data Lifecycle Management (DLM) the policies, processes, practices, services and tools used to align the business value of data with the most appropriate and cost-effective storage infrastructure from the time data is created through its final disposition. Data is aligned with business requirements through management policies and service levels associated with performance, availability, recoverability, cost, etc. DLM is a subset of Information Lifecycle Management (ILM). By automatically moving less frequently accessed objects to lower levels in the hierarchy, higher cost storage is freed for more active objects, and a better overall cost to performance ratio is achieved # References relevant to classification in this subclass/group This subgroup does not cover: | Details of archiving in file system administration | G06F 17/30073 | |--|---------------| | Details of hierarchical storage management (HSM) systems | G06F 17/30221 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | File systems; File servers | G06F 17/30067 | |----------------------------|---------------| |----------------------------|---------------| # Synonyms and Keywords Retention policy, retention time # G06F 3/065 {Replication mechanisms} #### **Definition statement** This subgroup covers: Replication is the technique of sharing information so as to ensure consistency between redundant resources, such as software or hardware components, to improve reliability, fault-tolerance, or accessibility. #### Informative references Attention is drawn to the following places, which may be of interest for search: Redundancy in hardware by mirroring: <u>G06F 11/2056</u> Backing up (Point in time copy), restoring or mirroring files or drives: <u>G06F 11/1402</u> | Redundancy in hardware by mirroring | G06F 11/2056 | |---|--------------| | Backing up (Point in time copy), restoring or mirroring files or drives | G06F 11/1402 | # Special rules of classification within this subclass/group This group is usually combined with <u>G06F 3/0614</u> (improving the reliability of storage systems) and subrange in order to characterise the effect achieved by the replication mechanism. # Synonyms and Keywords Remote copy, mirroring, snapshot ### G06F 3/0652 {Erasing, e.g. deleting, data cleaning, moving of data to a wastebasket} #### **Definition statement** This subgroup covers: Erasing of data in a storage systems including secure erasure. # References relevant to classification in this subclass/group | Secure erasure including encryption techniques | G06F 21/78 | |--|------------| |--|------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | File systems; File servers | G06F 17/30067 | |---|----------------| | Clearing memory, e.g. to prevent the data from being stolen | G06F 2221/2143 | | Cleaning, erase control related to flash memory management | G06F 2212/7205 | | Delete operations in file systems | G06F 17/30117 | # Special rules of classification within this subclass/group This group is often combined with <u>G06F 3/0623</u> (securing storage systems in relation to content) in order to characterise the effect achieved by the invention # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: Data shredding: the technique of deleting data that is intended to make the data unrecoverable. One such process consists of repeated overwrites of data on disk. Data shredding is not generally held to make data completely unrecoverable in the face of modern forensic techniques—that requires shredding of the disks themselves # G06F 3/0653 #### **(Monitoring storage devices or systems)** #### **Definition statement** This subgroup covers: Monitoring aspects related to storage interfaces: extra functionality for observing properties of a running storage device or storage system in its normal operating conditions without inputting test data. # References relevant to classification in this subclass/group | Monitoring per se of computing systems | G06F 11/34 | |---|---------------|
 Network monitoring | H04L 12/2602 | | Monitoring testing in wireless networks | H04W 24/00 | | Monitoring network traffic for security | H04L 29/06884 | | Intrusion detection | G06F 21/566 | |---|-------------------| | Monitoring of control systems | G05B 23/02 | | Power management | G06F 1/3203 | | Thermal management in cooling means | G06F 1/206 | | Verification or detection of system hardware configuration: | G06F 11/2002 | | Monitoring for error detection | G06F 11/0751 | | Monitoring, i.e. supervising the progress of recording or reproducing | <u>G11B 27/36</u> | {Vertical data movement, i.e. input-output transfer; data movement between one or more hosts and one or more storage devices} #### **Definition statement** This subgroup covers: All general aspects of vertical moving of data between one or more host and one or more storage devices or systems which do not fit in the sub-groups G06F 3/0656 - G06F 3/0661, i.e general I/O transfer # G06F 3/0656 #### {Data buffering arrangements} #### **Definition statement** This subgroup covers: Arrangements using one or more buffers whereby a buffer is a memory device or programming construct, used to hold data momentarily as it moves along an I/O path or between software components. Typically, a solid state memory device is used as a buffer. However, any storage device with faster access properties in relation to the storage device it is buffering can be used, e.g. a disk drive can act as a buffer for a tape device. # References relevant to classification in this subclass/group | Caches for peripheral storage systems, e.g. disk caches | G06F 12/0866 | |---|--------------| | Changing the speed of data flow, e.g. FIFO buffers per | G06F 5/06 | | se | | | Partitioned buffers | G06F 5/065 | |--|-------------| | Detection or prevention of read or write errors by using a data buffer | G11B 19/044 | In this subgroup, the following terms (or expressions) are used with the meaning indicated: Buffer: A region of a physical memory storage used to temporarily hold data while it is being moved from one place to another. It often adjusts timing by implementing a queue algorithm in memory, simultaneously writing data into the queue at one rate and reading it at another rate. # Synonyms and Keywords In patent documents the following expressions/words "FIFO" and "queue" are often used as synonyms. # G06F 3/0658 #### **(Controller construction arrangements)** #### **Definition statement** This subgroup covers: Constructional details of the storage interface not elsewhere provided for. Physical connecting arrangements not elsewhere provided for. Hardware arrangements of storage interface components like processors, bridges, offload engines, state machines # References relevant to classification in this subclass/group This subgroup does not cover: | Disposition of constructional parts in recording / reproducing devices | G11B 33/12 | |--|------------| | Electrical connectors | H01R 13/00 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Information transfer on a bus, bus structures | G06F 13/40 | |---|------------| |---|------------| # {Command handling arrangements, e.g. command buffers, queues, command scheduling} #### **Definition statement** This subgroup covers: Techniques related to command decoding and execution and command transformation and routing including command buffering, command queuing, command scheduling # References relevant to classification in this subclass/group This subgroup does not cover: | Data buffering | G06F 3/0656 | |----------------|-------------| |----------------|-------------| # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: I/O scheduling: term used to describe the method computer operating systems decide the order in which block I/O operations will be submitted to storage volumes. # Synonyms and Keywords I/O scheduling, disk scheduling ### G06F 3/0661 **{Format or protocol conversion arrangements}** #### **Definition statement** This subgroup covers: Techniques related to the conversion of recording formats, e.g. conversion from Count Key Data (CKD) format from a mainframe to Fixed Block Architecture (FBA) format of an open systems computer. Techniques related to the conversion of storage protocols; bridging hardware e.g. conversion from Small Computer System Interface (SCSI) protocol to an Advanced Technology Attachment (ATA) protocol. Reference document: US2010251009 # References relevant to classification in this subclass/group This subgroup does not cover: | Coupling between buses in general using bus bridges | G06F 13/4027 | |---|--------------| | Information transfer using universal interface adapter: | G06F 13/382 | # G06F 3/0662 ### {Virtualisation aspects} # **Definition statement** This subgroup covers: All virtualisation aspects which do not fit in the subgroups. Storage virtualisation refers to: - 1. The act of abstracting, hiding, or isolating the internal functions of a storage (sub)system or service from applications, host computers, or general network resources, for the purpose of enabling application and network-independent management of storage or data. - 2. The application of virtualization to storage services or devices for the purpose of aggregating functions or devices, hiding complexity, or adding new capabilities to lower level storage resources. #### G06F 3/0664 {at device level, e.g. emulation of a storage device or system} #### **Definition statement** This subgroup covers: A device presented to an operating environment by control software or by a volume manager. From an application standpoint, a virtual device is equivalent to a physical one. In some implementations, virtual devices may differ from physical ones at the operating system level, e.g., booting from a host based disk array may not be possible. Storage device emulation, e.g. disk emulation Storage (sub)system emulation, e. g. Virtual Tape System Also: port virtualisation on a storage network switch, storage interface virtualisation. # References relevant to classification in this subclass/group This subgroup does not cover: | Program control for peripheral devices where the | G06F 13/105 | |---|-------------| | program performs an input/output emulation function | | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: Virtual disk: a set of disk blocks presented to an operating environment as a range of consecutively numbered logical blocks with disk-like storage and I/O semantics. Virtual tape: a virtual device with the characteristics of a tape. ### G06F 3/0665 {at area level, e.g. provisioning of virtual or logical volumes} #### **Definition statement** This subgroup covers: Storage area virtualisation: the act of applying virtualisation to one or more area based (storage) services for the purpose of providing a new aggregated, higher level—e.g., richer, simpler, more secure—storage area service to clients. Thin provisioning Dynamic allocation of logical volumes. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: Thin provisioning (also: dynamic provisioning): a technology that allocates the physical capacity of a volume or file system as applications write data, rather than preallocating all the physical capacity at the time of provisioning. # G06F 3/0667 {at data level, e.g. file, record or object virtualisation} #### **Definition statement** This subgroup covers: Object virtualization: - 1. the use of virtualisation to present several underlying objects as one single composite object. - 2. the use of virtualisation to present an integrated object interface when object data and metadata are managed separately in the storage system ### Informative references Attention is drawn to the following places, which may be of interest for search: | File systems; File servers: | G06F 17/30067 | |-----------------------------|---------------| |-----------------------------|---------------| File systems; File servers: G06F 17/30067 # G06F 3/0668 {adopting a particular infrastructure} #### **Definition statement** This subgroup covers: This group is not used for classification. # Special rules of classification within this subclass/group In this subrange, the physical storage infrastructure should be classified and not the virtualised infrastructure if present. If the virtualised storage infrastructure is important, this should be classified in <u>G06F 3/0664</u>. # G06F 3/067 {Distributed or networked storage systems, e.g. storage area networks [SAN], network attached storage [NAS]} #### **Definition statement** This subgroup covers: Architecture comprising multiple storage systems interconnected by a network allowing access from multiple hosts with emphasis on storage related aspects. # References relevant to classification in this subclass/group | | H04L 29/08549
H04L 67/1097 | |---|-------------------------------| | Distributed file systems implemented using NAS architecture | G06F 17/30197 | In this subgroup, the following terms (or expressions) are used with the meaning indicated: Depicted below, an exemplary connection of storage device to a host through a network # G06F 3/0671 {In-line storage system} #### **Definition statement** This subgroup covers: Architecture with a direct host to storage system
connection attachment. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: Depicted below, an exemplary connection of storage device(s) to a host through a direct connection # G06F 3/0673 **{Single storage device}** ### **Definition statement** This subgroup covers: The storage system comprising a single controller controlling one or more storage media, e.g. disks. In this subgroup, the following terms (or expressions) are used with the meaning indicated: Depicted below, an exemplary architecture for a single storage device # G06F 3/0674 {Disk device} ### **Definition statement** This subgroup covers: The storage device being a spinning disk drive: a non-volatile, randomly addressable, data storage device. # G06F 3/0676 {Magnetic disk device} ### **Definition statement** This subgroup covers: The storage device being a magnetic disk drive e.g. HDD, DASD. ### G06F 3/0677 {Optical disk device, e.g. CD-ROM, DVD} #### **Definition statement** This subgroup covers: An optical disk drive e.g. CDROM, DVD, WORM optical disk. {Non-volatile semiconductor memory device, e.g. flash memory, one time programmable memory [OTP]} ### **Definition statement** This subgroup covers: A semiconductor storage device e.g. SDD (solid state drive), flash memory, one time programmable memory (OTP). ### Informative references Attention is drawn to the following places, which may be of interest for search: | User address space allocation in block erasable memory: | G06F 12/0246 | |---|--------------| | Auxiliary circuits for EPROMs: | G11C 16/06 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: # G06F 3/068 {Hybrid storage device} ### **Definition statement** This subgroup covers: Storage device comprising a controller and multiple storage medium types e.g. magnetic and semiconductor mediums sharing the same controller. In this subgroup, the following terms (or expressions) are used with the meaning indicated: US 2009/0157756 # G06F 3/0682 {Tape device} ### **Definition statement** This subgroup covers: Being a tape device. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Digital recording/reproducing, formatting on tapes | G11B 20/1201 | |--|--------------| |--|--------------| # G06F 3/0683 {Plurality of storage devices} ### **Definition statement** This subgroup covers: The storage system comprising multiple controllers and a plurality of storage devices . In this subgroup, the following terms (or expressions) are used with the meaning indicated: # G06F 3/0685 {Hybrid storage combining heterogeneous device types, e.g. hierarchical storage, hybrid arrays} # **Definition statement** This subgroup covers: The storage system comprising multiple controllers and multiple storage medium types e.g. SSD, HDD and tapes combined; FC-HDD, SATA-HDD, SCSI-HDD combined ### Informative references Attention is drawn to the following places, which may be of interest for search: | User address space allocation in block erasable memory | G06F 12/0246 | |--|--------------| | Auxiliary circuits for EPROMs | G11C 16/06 | In this subgroup, the following terms (or expressions) are used with the meaning indicated: US 2009/0157756 # G06F 3/0686 {Libraries, e.g. tape libraries, jukebox} #### **Definition statement** This subgroup covers: A storage system providing automatic access to multiple media cartridges typically via an automatic loading robot e.g. tape library, media changer, juke box. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Control of automated cassette changing arrangements | G11B 15/689 | |---|-------------| | Control systems for magazines of disc records | G11B 17/22 | # G06F 3/0688 {Non-volatile semiconductor memory arrays} #### **Definition statement** This subgroup covers: A storage system comprising multiple controllers and multiple semiconductor storage devices. In this subgroup, the following terms (or expressions) are used with the meaning indicated: # G06F 3/0689 {Disk arrays, e.g. RAID, JBOD} ### **Definition statement** This subgroup covers: A storage system comprising multiple controllers and multiple spinning disk drives e.g. RAID, JBOD. # References relevant to classification in this subclass/group This subgroup does not cover: | Error Correction Coding (ECC) for RAID | G06F 11/1076 | |--|--------------| |--|--------------| # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: RAID: Redundant Array of Independent Disks (originally: of Inexpensive disks) JBOD: Just a Bunch Of Drives from or to individual record carriers, e.g. punched card, {memory card, integrated circuit [IC] card, smart card (record carriers for use with machines and with at least a part designed to carry digital markings G06K 19/00; coded identity card or credit card with a coded signal G07F 7/10)} ### **Definition statement** This subgroup covers: Interfaces between a host or a plurality of hosts and a memory card reader or a plurality of memory card readers in relation to the data/command path and data placement techniques. # References relevant to classification in this subclass/group This subgroup does not cover: | Active credit-cards provided with means to personalise their use | G07F 7/1008 | |--|-------------| | Methods or arrangements for sensing record carriers | G06K 7/00 | | Information transfer using universal interface adapter | G06F 13/382 | | Record carriers with integrated circuit chips | G06K 19/07 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | memory card, integrated circuit (IC) card, smart card, record carriers for use with machines and with at least a part designed to carry digital markings | G06K 19/00 | |--|------------| | coded identity card or credit card with a coded signal | G07F 7/10 | # **Synonyms and Keywords** Memory card, Integrated Circuit (IC) card, Smart card, Intelligent card, Active card ### G06F 3/09 #### Digital output to typewriters #### **Definition statement** This subgroup covers: Old technology related to interfaces with typewriters. # Special rules of classification within this subclass/group Not used for classification of new documents. # G06F 3/1201 #### {Dedicated interfaces to print systems} #### **Definition statement** This subgroup covers: Interfaces between a host or a plurality of hosts and a printer device or a plurality of printer devices. Techniques for preparing the print job, sending it to a printer and printing it. # References relevant to classification in this group This subgroup does not cover: | Digital output to typewriter | G06F 3/09 | |---|-------------| | Printing of alphanumeric characters | G06K 15/02 | | Special arrangements for scanning and reproduction of pictures, e.g. photographs, facsimile | H04N 1/00 | | Controlling a printer in view of its graphical performance | B41J 29/393 | # Special rules of classification within this group This group contains older documents (published before the year 2000) from which the majority are not reorganised in the <u>G06F 3/1201</u> and its subgroups. No new/recent documents should be classified in <u>G06F 3/1201</u>. Each new document should receive regarding "invention information": - at least one class in the sub-groups of <u>G06F 3/1202</u> for the technical effect achieved; - at least one class in the sub-groups of <u>G06F 3/1223</u> for the technique used and - optionally one class in the sub-groups of G06F 3/1278 for the infrastructure involved. Class in <u>G06F 3/1278</u> is added only if the infrastructure plays a major role in the "invention information". The classification of "additional information" is optional. Indexing Code symbols in the sub-groups of <u>G06F 3/1202</u> and/or <u>G06F 3/1223</u> and/or <u>G06F 3/1278</u> and/or <u>G06F 2206/15</u> should be used for classifying "additional information". The older documents should be retrieved using Indexing Codes: - G06F 3/1293 Printer information exchange with computer; - G06F 3/1294 Status or feedback related to information exchange; - G06F 3/1295 Buffering means; - G06F 3/1296 Printer job scheduling or printer resource handling; - G06F 3/1297 Printer code translation, conversion, emulation, compression; Configuration of printer parameters; - <u>G06F 3/1298</u> Printer language recognition, e.g. program control language, page description language. The "additional information" can be found by combining the above Indexing Code(s) with the Indexing Code G06F 3/1201. # Synonyms and Keywords In patent documents the following words "image forming device/apparatus", "image processing device/apparatus", "image printing device/apparatus", "image output device/apparatus", "image control device/apparatus" and "information processing device/apparatus" and "MFP Multi-Function Printer" are often used as synonyms. # G06F 3/1202 {specifically adapted to achieve a particular effect} # Special rules of classification within this subclass/group This group is not used for classifying documents in it, but to introduce one of the three classification criteria mentioned in the "Special rules for
classification" section of G06F 3/1201. ### G06F 3/1203 {Improving or facilitating administration, e.g. print management} #### **Definition statement** This subgroup covers: All general aspects of printing management which do not fit in the sub-groups. {resulting in reduced user or operator actions, e.g. presetting, automatic actions, using hardware token storing data} #### **Definition statement** This subgroup covers: Preventing the user or operator from / avoiding the need for doing complicated and burdensome actions related to the printing of a document. # G06F 3/1205 {resulting in increased flexibility in print job configuration, e.g. job settings, print requirements, job tickets} #### **Definition statement** This subgroup covers: Assisting or helping the user during print job configuration, e.g. increasing granularity in job configuration, achieving more customised settings, proposing suitable settings, preventing selection of incompatible or undesirable print options. # Special rules of classification within this group This group is usually combined with <u>G06F 3/1253</u> and its sub-groups in order to characterise the technique for the "invention information". ### G06F 3/1206 {resulting in increased flexibility in input data format or job format or job type} #### **Definition statement** This subgroup covers: Assisting or helping the user to send a print job regardless of the format or type of data that should be printed. Facilitating usage of old print systems with new print systems, more specifically when compatibility between old data formats and new data formats should be achieved. {resulting in the user being informed about print result after a job submission} #### **Definition statement** This subgroup covers: All aspects that make the user aware of what happened with the print job after it being sent. # Special rules of classification within this group This group is usually combined with <u>G06F 3/1259</u> and its sub-groups in order to characterise the technique for the "invention information". # G06F 3/1208 {resulting in improved quality of the output result, e.g. print layout, colours, workflows, print preview} ### **Definition statement** This subgroup covers: Assisting the user to increase the quality of print output (e.g. matching print output to what was intended by the user, increasing the appeal of the print output), e.g. by using preview screens, test printing. Actions or processing directed to higher fidelity. # Special rules of classification within this group This group is usually combined with <u>G06F 3/1253</u> and its sub-groups in order to characterise the technique for the "invention information". # G06F 3/1209 {resulting in adapted or bridged legacy communication protocols, e.g. emulation, protocol extension} #### **Definition statement** This subgroup covers: Facilitating usage of old print systems with new print systems, more specifically when compatibility between protocols should be achieved. Modifying/enhancing legacy communication protocols to extend their use into (additional) printing environments or print-related functionality (e.g. modifying Bluetooth to adapt to printing --> Basic Printing Profile (BPP)). {Facilitating exception or error detection and recovery, e.g. fault, media or consumables depleted} #### **Definition statement** This subgroup covers: Assisting or helping the user to predict or deal with faults, e.g. device faults, lack of consumables, communication errors. Recovering from faults. #### Informative references Attention is drawn to the following places, which may be of interest for search: | r fault reporting or storing G0 | 6F 11/0766 | |---------------------------------|------------| |---------------------------------|------------| # G06F 3/1211 # {Improving printing performance} #### **Definition statement** This subgroup covers: All aspects of making the job to be printed faster that do not fit in the subgroups. # G06F 3/1212 {achieving reduced delay between job submission and print start} ### **Definition statement** This subgroup covers: Decreasing the time between sending a print job (e.g. pressing "print" button) and actual start of the same job at the print device. ### G06F 3/1213 {at an intermediate node or at the final node} #### **Definition statement** This subgroup covers: Achieving decreasing the time at the node where the job is either temporarily stored (e.g. computer, server, printer) or actually printed (the printer). {at the submitting node} #### **Definition statement** This subgroup covers: Achieving decreasing the time at the node where the job is initiated from (e.g. computer, server, printer). # G06F 3/1215 {achieving increased printing speed, i.e. reducing the time between printing start and printing end} #### **Definition statement** This subgroup covers: Decreasing the time actually spent to print the job, once printing has commenced, at the print device. # References relevant to classification in this group This subgroup does not cover: | Reducing the time between arriving of the job at the | G06F 3/1213. | |--|--------------| | printer till actual print process starts. | | # G06F 3/1217 {achieving reduced idle time at the output device or increased asset utilization} ### **Definition statement** This subgroup covers: Decreasing the time during which the printer is doing nothing. ### G06F 3/1218 {Reducing or saving of used resources, e.g. avoiding waste of consumables or improving usage of hardware resources} ### **Definition statement** This subgroup covers: Saving resources of the printer used for printing a job. {with regard to consumables, e.g. ink, toner, paper} ### **Definition statement** This subgroup covers: Preventing waste of used consumables (see for example US2011051164). # G06F 3/122 {with regard to computing resources, e.g. memory, CPU} #### **Definition statement** This subgroup covers: Optimal usage of system's hardware resources. # References relevant to classification in this group This subgroup does not cover: | Reducing the number of required printer devices | G06F 3/1217. | |---|--------------| |---|--------------| # G06F 3/1221 {with regard to power consumption} #### **Definition statement** This subgroup covers: Power saving; reducing energy consumption. # Special rules of classification within this group This group is usually combined with <u>G06F 3/1229</u> and its sub-groups in order to characterise the technique for the "invention information". ### G06F 3/1222 {Increasing security of the print job} ### **Definition statement** This subgroup covers: Adding secure aspects to a print job. Preventing unauthorised printing of a job, limiting the printing based on user credentials. ## Special rules of classification within this group This group is usually combined with <u>G06F 3/1238</u>, <u>G06F 3/1239</u> or <u>G06F 3/1234</u> in order to characterise the technique for the "invention information". ### G06F 3/1223 {specifically adapted to use a particular technique} ## Special rules of classification within this subclass/group This group is not used for classifying documents in it, but to introduce one of the three classification criteria mentioned in the "Special rules for classification" section of G06F 3/1201. ## G06F 3/1224 (Client or server resources management) #### **Definition statement** This subgroup covers: All aspects that deal with the software or hardware resources of the client or server which do not fit in the sub-groups (see e.g. US2011013223, US2009007151). #### G06F 3/1225 {Software update, e.g. print driver, modules, plug-ins, fonts} #### **Definition statement** This subgroup covers: Updating or installing printer drivers on the client or server. Adding additional functionality to existing printer drivers (e.g. installing plug-ins, downloading printer definition files). Support for newly installed printers by replacing/updating existing drivers. #### G06F 3/1226 {Discovery of devices having required properties} #### **Definition statement** This subgroup covers: The client or the server sends requests to find suitable printers for printing based on certain requirements, e.g. colour, double side printing, finishing options, status, location, supported encryption, etc. ## References relevant to classification in this group This subgroup does not cover: | Device discovery specifically adapted for a queued job and aiming at e.g. load balancing or optimised printing | G06F 3/126 | |--|------------| | Printer device status. | H04L 29/08 | | Network management in general | H04L 12/24 | ## G06F 3/1227 {Printer definition files} #### **Definition statement** This subgroup covers: Printer properties and commands to invoke/execute the printing properties are described in a separate file and can be used by an application program to convert a print job according to certain printer properties without a printer driver. The file can be used by the printer driver as well, e.g. for supporting different printers (see e.g. "Service Item File" in US6897974). ## References relevant to classification in this group This subgroup does not cover: | Driverless printing | G06F 3/1228 | |---------------------|-------------| |---------------------|-------------| ## G06F 3/1228 {Printing driverless or using generic drivers} #### **Definition statement** This subgroup covers: Specific printer drivers are not used but also printer definition files are not used. Usually a thin client with limited resources is involved. Generic drivers normally are designed to support plurality of different types/models of printers and/or different operating systems. {Printer resources management or printer maintenance, e.g. device status, power levels} #### **Definition
statement** This subgroup covers: Device status when checked only in relation to printing of a job - power-level (e.g. on, off, power saving mode), operating or not, reasons for the malfunctions. Logging of device status. All aspects for managing the device which do not fit in the sub-groups. ## References relevant to classification in this group This subgroup does not cover: | Print job status. | G06F 3/1259 | |-------------------------------|-------------| | Device discovery in general | H04L 29/08 | | Network management in general | H04L 12/24 | ## G06F 3/123 {Software or firmware update, e.g. device firmware management} #### **Definition statement** This subgroup covers: Downloading or updating of printer's firmware. Installing new software for supporting newly added hardware or additional functions (e.g. image processing functions, resident fonts, support for new data formats). #### G06F 3/1231 {Device related settings, e.g. IP address, Name, Identification} #### **Definition statement** This subgroup covers: Update or initialisation of the printer specific properties - IP address, Device name (see e.g. EP1372059, US2005151988). ## References relevant to classification in this group | Printer device capabilities | G06F 3/1232 | |-----------------------------|--------------------| | Trintel device capabilities | <u>G001 3/1232</u> | # {Transmitting printer device capabilities, e.g. upon request or periodically} #### **Definition statement** This subgroup covers: Transmitting to the requestor printing device capabilities, e.g. double side printing, finishing options, dpi, colour or b/w, ppm (see e.g. EP1435565, EP1178393). ## References relevant to classification in this group This subgroup does not cover: | Printer device properties/settings, not related to printing | G06F 3/1231. | |---|--------------| | capabilities, i.e. IP address. This aspect is covered in | | # G06F 3/1234 {Errors handling and recovery, e.g. reprinting (G06F 3/1261 takes precedence)} #### **Definition statement** This subgroup covers: How to handle received jobs or the job currently being printed in case of error, e.g. reprint only the portion that was not printed, reprint the full job, delete the job and ask the host to send it again. # References relevant to classification in this group This subgroup does not cover: | Alternate printer taking over the job from the failed device. | G06F 3/1261. | |---|---------------| | Device malfunctions which do not involve sending a print job. | G06F 11/0766. | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Error or fault reporting or storing | G06F 11/0766 | |-------------------------------------|--------------| |-------------------------------------|--------------| {caused by end of consumables, e.g. paper, ink, toner} #### **Definition statement** This subgroup covers: Specific aspects for recovering from errors caused by end of consumables - paper, ink, toner. ## G06F 3/1236 {Connection management} #### **Definition statement** This subgroup covers: All aspects relating to connection between devices - client<->printer, server<->printer, printer<->printer. (see e.g. US2011019231 or US2011019231). ## G06F 3/1237 {Print job management} #### **Definition statement** This subgroup covers: General aspects of job management that do no fit in the sub-groups. ## References relevant to classification in this group This subgroup does not cover: | Print device management | G06F 3/1229 | |-------------------------|-------------| |-------------------------|-------------| ## G06F 3/1238 {Secure printing, e.g. user identification, user rights for device usage, unallowed content, blanking portions or fields of a page, releasing held jobs} #### **Definition statement** This subgroup covers: Based on user/content credentials allowing/disabling usage of the printer as a whole. ## References relevant to classification in this group This subgroup does not cover: | Virus detection and handling. | <u>G06F 21/56</u> | |-------------------------------|-------------------| |-------------------------------|-------------------| ## G06F 3/1239 {Restricting the usage of resources, e.g. usage or user levels, credit limit, consumables, special fonts} #### **Definition statement** This subgroup covers: Limiting the use of printing as such (e.g. credit limit) or limiting the use of printers (e.g. time the printer can be used, e.g. only 1 hour a day, only after 17:00). Restricting configuration options, e.g. to plain paper, to black ink only, double-sided or n-up printing, lower resolution, limited image effects. ## Special rules of classification within this group This group is usually combined with <u>G06F 3/1219</u> or <u>G06F 3/122</u> in order to characterise the effect achieved by the "invention information". ## G06F 3/124 {Parallel printing or parallel ripping} #### **Definition statement** This subgroup covers: Printing or ripping several portions of a job at the same time. # Special rules of classification within this group This group is usually combined with <u>G06F 3/1215</u> in order to characterise the effect achieved by the "invention information". #### G06F 3/1241 {Dividing a job according to job requirements, e.g. black/white and colour pages, covers and body of books, tabs} #### **Definition statement** This subgroup covers: Print job is divided and different parts are sent to different devices having different properties. ## References relevant to classification in this group This subgroup does not cover: | Dividing for parallel printing G06F 3/124 | |---| |---| ## G06F 3/1242 ## {Image or content composition onto a page} #### **Definition statement** This subgroup covers: Composing or overlaying content from different sources, e.g. different documents, onto a page. #### Informative references Attention is drawn to the following places, which may be of interest for search: | 2D [Two Dimensional] image generation | G06T 11/60 | |---------------------------------------|------------| | Image acquisition | G06K 9/20 | ## G06F 3/1243 {Variable data printing, e.g. document forms, templates, labels, coupons, advertisements, logos, watermarks, transactional printing, fixed content versioning} #### **Definition statement** This subgroup covers: Print data for a page is generated by combining two sets of content (such as text, graphics and images), one set being constant from page to page (fixed content) and the other set being different (variable content) for every page. The combining of fixed and variable data may take place at any step in a print workflow. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Editing, e.g. insert/delete | G06F 17/24 | |-----------------------------|---------------| | Document retrieval systems | G06F 17/30011 | {Job translation or job parsing, e.g. page banding} #### **Definition statement** This subgroup covers: All aspects of transforming the print job in order to be printed which do not fit in the sub-groups, e.g. parsing in order to eliminate repetitive data, colour transformation, font transformation. ## G06F 3/1245 {by conversion to intermediate or common format} #### **Definition statement** This subgroup covers: Conversion or translation of the initial document or print job to a format which is not yet ready to be handled by a target printer but is useful for certain manipulation, e.g. faster to transmit, more efficient to store, easy to secure. Conversion or translation to a format which, although it could be suitable to certain printers, may not be suitable for the target printer (e.g. converting to a print format before target printer is known). ## G06F 3/1246 {by handling markup languages, e.g. XSL, XML, HTML} #### **Definition statement** This subgroup covers: Parsing of print jobs written in one of the mark-up languages. #### G06F 3/1247 {by conversion to printer ready format} #### **Definition statement** This subgroup covers: Conversion or translation of the initial print job (or the job in an intermediate format) to a format which is ready to be handled by the target printer. {by printer language recognition, e.g. PDL, PCL, PDF} #### **Definition statement** This subgroup covers: Parsing of the job in order to find a certain mark (or keyword) that identify the language of the job. ## G06F 3/125 {Page layout or assigning input pages onto output media, e.g. imposition} #### **Definition statement** This subgroup covers: Arrangement of the product's pages (e.g. document pages) on the output medium (e.g. paper sheets or media roll). ## Informative references Attention is drawn to the following places, which may be of interest for search: ## G06F 3/1251 {for continuous media, e.g. web media, rolls} #### **Definition statement** This subgroup covers: Specifically adapted to when media to be fed by the printer is of long length, e.g. web media, rolls. #### G06F 3/1252 {for sheet based media} #### **Definition statement** This subgroup covers: Specifically adapted to when media to be fed by the printer is of short length, e.g. sheets (regardless of whether said media is to be folded or cut after printing. See e.g.US2010039670). ## {Configuration of print job parameters, e.g. using UI at the client} #### **Definition statement** This subgroup covers: All aspects of configuring how the job should be printed which do not fit in the sub-groups. ## G06F 3/1254 {Automatic configuration, e.g. by driver} #### **Definition statement** This subgroup covers: Automatic allocation of (some) print settings by software, e.g. print driver, (on the client or server) when a print job is to be printed. ## Special rules of classification within this group Double classification
possible if G06F 3/1239 also apply. ## G06F 3/1255 {Settings incompatibility, e.g. constraints, user requirements vs. device capabilities} #### **Definition statement** This subgroup covers: Limiting the possibilities given to the user at the time of configuring print job, e.g. in b/w printer hide the option for colour printing, hide the option for double side printing if the printer does not support it or if "transparencies" is selected as media (see e.g. WO2010016234). Comparing how the job should be printed and what the printer can offer when the job is sent from the client. Automatic adjusting of some of job's settings in order to fit the printer's settings or asking the user to solve the conflict settings manually (see e.g. EP1986410). # Special rules of classification within this group This group is usually combined with <u>G06F 3/1204</u> or <u>G06F 3/1208</u> in order to characterise the effect achieved by the "invention information". {User feedback, e.g. print preview, test print, proofing, pre-flight checks} #### **Definition statement** This subgroup covers: Techniques for checking how the job will look like when printed either by using a preview on a display, by checks performed by software (pre-flight, prepress) or by real print of part of the job. ## Special rules of classification within this group This group is usually combined with <u>G06F 3/1208</u> in order to characterise the effect achieved by the "invention information" ## G06F 3/1257 {by using pre-stored settings, e.g. job templates, presets, print styles} #### **Definition statement** This subgroup covers: Previously defined settings are stored (e.g. as a template) and, when configuring a new print job, the stored settings are used instead of selecting a value for each print option. # References relevant to classification in this group This subgroup does not cover: | Document templates, i.e. fixed content | G06F 3/1242 | |--|-------------| |--|-------------| # Special rules of classification within this group This group is usually combined with <u>G06F 3/1204</u> in order to characterise the effect achieved by the "invention information". #### G06F 3/1258 {by updating job settings at the printer} #### **Definition statement** This subgroup covers: Changing/updating of settings of a received or currently being created print job using UI of the printer. ## {Print job monitoring, e.g. job status} ## **Definition statement** This subgroup covers: Supervising of a print job after being sent for printing, e.g. printed, failed, queued. Job status can be requested (by the sending node) or received automatically after job sending. ## References relevant to classification in this group This subgroup does not cover: | Printer device status | <u>G06F 3/1229</u> . | |-----------------------|----------------------| |-----------------------|----------------------| # Special rules of classification within this group This group is usually combined with <u>G06F 3/1207</u> in order to characterise the effect achieved by the "invention information". ## G06F 3/126 {Job scheduling, e.g. queuing, determine appropriate device} #### **Definition statement** This subgroup covers: Techniques relating to where and/or when the job should be printed which do not fit in the sub-groups. Queuing the jobs before printing, e.g. waiting a long job to finish. Finding a printer based on the job requirements. # References relevant to classification in this group | Determining appropriate device aiming at providing the | G06F 3/1226. | |---|--------------| | user with more print destinations or at installing required | | | software for discovered devices | | ## {by using alternate printing} #### **Definition statement** This subgroup covers: Determining different (alternative) device for printing a job if the designated device can not print the job, e.g. due to failure, lacking of resources or excessive delay expected (see e.g. US7027169). ## References relevant to classification in this group This subgroup does not cover: | The same job printed by the same print device after | G06F 3/1234 | |---|-------------| | recovered from a failure (i.e. reprinted) | | ## G06F 3/1262 {by grouping or ganging jobs} #### **Definition statement** This subgroup covers: Combining several print jobs in one job (group job), printing print jobs in batches (e.g. jobs requiring same media or same post-processing, jobs submitted by the same user or intended for the same recipient) (see e.g.WO2008039689). #### G06F 3/1263 {based on job priority, e.g. re-arranging the order of jobs, e.g. the printing sequence} #### **Definition statement** This subgroup covers: Changing the order of print jobs according certain priorities - either userdefined or automatically determined. {by assigning post-processing resources} #### **Definition statement** This subgroup covers: Determining resources to perform actions/functions on printed output (i.e. after printing) as specified by the job settings (e.g. folding, cutting, trimming, binding). ## G06F 3/1265 {Printing by reference, e.g. retrieving document/image data for a job from a source mentioned in the job} #### **Definition statement** This subgroup covers: The print job as submitted does not comprise the document or print data that should be printed but only a reference to it or to its location (e.g. a URL, a file path). The document is later (e.g. when queuing the job or shortly before printing should commence) obtained from its location. ## G06F 3/1267 {Job repository, e.g. non-scheduled jobs, delay printing} #### **Definition statement** This subgroup covers: Storing a print job for a certain time before it being printed (e.g. a job to be printed at or after a certain time) or in case it should be re-printed subsequently. Storing the job until certain condition is fulfilled, e.g. user authorisation, recovering from an error state... # References relevant to classification in this group | ormal queuing, e.g. waiting a previous job to finish | G06F 3/126 | |--|------------| |--|------------| {Job submission, e.g. submitting print job order or request not the print data itself} #### **Definition statement** This subgroup covers: Sending a request to print a job. The real job data will be sent or requested later. All aspects of sending a print request (e.g. submitting a document for printing, submitting a print job or a print order) which do not fit in the subgroups. ## References relevant to classification in this group This subgroup does not cover: | Printing by reference | G06F 3/1265. | |-----------------------|--------------| |-----------------------|--------------| ## Special rules of classification within this group Specific ways to send a request to print a job, e.g. scanning a page with a barcode and receiving printed pages with information identified by the barcode from a remote source. ## G06F 3/1269 {by broadcasting server} #### **Definition statement** This subgroup covers: Server storing user's desires about receiving printed materials, e.g. subscription, and sending personalized print jobs to all users (or users' printers) accordingly. #### G06F 3/127 {by using hot folders, e.g. folder for which print settings or print data management rules are set in advance} #### **Definition statement** This subgroup covers: Folders with associated printing instructions (e.g. print settings or print-related tasks, such as automatic notifications). When a document or job is sent to a folder it will be processed according to the printing instructions associated with the folder. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Print workflow management | G06F 3/1275 | |---------------------------|-------------| |---------------------------|-------------| ## G06F 3/1271 {Job submission at the printing node, e.g. creating a job from a data stored locally or remotely (G06F 3/1238 takes precedence)} #### **Definition statement** This subgroup covers: Using the UI of the printer to configure a new job. The data for the job could be stored on the printer or at a different location, e.g. server. ## References relevant to classification in this group This subgroup does not cover: | Releasing a stored job according to the user | G06F 3/1238 | |--|-------------| | identification | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Printing by reference | G06F 3/1265 | |-----------------------|-------------| |-----------------------|-------------| ## G06F 3/1272 {Digital storefront, e.g. e-ordering, web2print, submitting a job from a remote submission screen} #### **Definition statement** This subgroup covers: Configuring and submitting a job using online based resources, e.g. accessing remote print service providers, choosing from web based content. {Print job history, e.g. logging, accounting, tracking} #### **Definition statement** This subgroup covers: Creating, managing and using of print job history (see e.g. EP1860546). #### G06F 3/1274 {Deleting of print job} #### **Definition statement** This subgroup covers: Specifically instructing or managing job deletion based on certain criteria, e.g. memory usage, privacy, avoiding mixing of received jobs (see e.g. US2005275864). #### G06F 3/1275 {Print workflow management, e.g. defining or changing a workflow, cross publishing} #### **Definition statement** This subgroup covers: Designing or modifying the steps to be performed to a print request from choosing document(s) to be printed to finalising the printed job (e.g. post-processing actions). Adding conditional steps, e.g.
what should happen in case of certain events (see e.g.US2008170254). #### G06F 3/1276 {within a printer driver, e.g. driver resides either on a server or on a client} #### **Definition statement** This subgroup covers: Print workflow management is done by the driver, regardless where it resides - client or server. {using filter pipeline, e.g. outside the driver, adding traps} #### **Definition statement** This subgroup covers: No driver is involved in the filter pipeline. Workflow formed by pieces of software, called "filters" (see e.g. US2002135800). ## References relevant to classification in this group This subgroup does not cover: | Filters within a printer driver. | G06F 3/1276 | |----------------------------------|---------------| | | _ | ## G06F 3/1278 {specifically adapted to adopt a particular infrastructure} ## Special rules of classification within this subclass/group This group is not used for classifying documents in it, but to introduce one of the three classification criteria mentioned in the "Special rules for classification" section of G06F 3/1201. ## G06F 3/1279 {Controller construction, e.g. aspects of the interface hardware} #### **Definition statement** This subgroup covers: All aspects of hardware structure of the interface controller of the printer device if the "invention information" mainly focuses on them. #### G06F 3/128 {Direct printing, e.g. sending document file, using memory stick, printing from a camera} #### **Definition statement** This subgroup covers: Printing from an USB stick or digital camera directly connected to the printer device. {Multi engine printer devices, e.g. one entity having multiple output engines} #### **Definition statement** This subgroup covers: Printer device having plurality of print engines in order to increase printing speed. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Parallel printing or parallel ripping | G06F 3/124. | |---------------------------------------|-------------| | r anamor printing or paramor ripping | <u> </u> | ## G06F 3/1289 {in server-client-printer device configuration, e.g. the server does not see the printer} #### **Definition statement** This subgroup covers: Network configuration where the information from the server to the printer device always goes via the client. ## G06F 3/129 {in server-printer device-client configuration, e.g. print flow goes from server to printer and then bidirectional from printer to client, i.e. the client does not communicate with the server} #### **Definition statement** This subgroup covers: Network configuration where the client accesses the server via the printer. Digital output to display device; {Cooperation and interconnection of the display device with other functional units} (control of display in general G09G; arrangements for producing a permanent visual presentation of the output data G06K 15/00) #### **Definition statement** This subgroup covers: - Interfaces between processor and display system (with of without a standard bus); - Multiple busses connecting processor, display system and/or other subsystems: e.g. video zoom busses, multimedia busses besides the standard bus. - Data being furnished to the display system being generated by a multiplicity of sources. - Data of different types being furnished to the system that displays the data (it can be a display system or a complete computer). - Interfaces between the host and the display system, especially for system that have a structure different from the structure outlined above (older or special systems). - Plurality of symbol or graphics generators cooperating with one display unit. - Aspects of the operating system that have impact on the display system and are not related to a particular aspect of the display phisical construction. - Transferring data from a Internet host to the display system - kvm-switches, in the case that they switch (also) between a plurality of data sources (i.e. computers). # References relevant to classification in this group This subgroup does not cover: | Arrangements for producing a permanent visual presentation of the output data | G06K 15/00 | |---|-------------| | Control of display in general | <u>G09G</u> | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Kvm-switches, only linked to one computer as data source | G09G 5/006 | |--|------------| | Audio-visual communications | H04N 7/14 | ## Special rules of classification within this group - In the first case (standard bus present) the documents will be classified only if they contain details of the standard interface that are peculiar for the display system; in the second case are included all the "non standard" interfaces. - Data handling that is pertinent neither to the kind of visualisation unit that is used nor to the frame buffer access (G09G 5/39 and subgroups) - [2001] Subclass reorganized in 2001. The description of the contents of the class has changed since some parts of the documents have been moved to <u>G09G</u> (for examples the documents dealing with graphics controllers). - Old contents: display cooperating with 2 or more processors in one terminal; CRT controller cooperating with CRT and flat panel display(s); power control of the flat panel if a CRT is also present; detection of the connection of an extra display panel; plurality of symbol generators cooperating with a plurality of display units; plurality of displays cooperating with one memory; workstation controller, console emulation; all viable Indexing Codes were assigned to the documents in this group at the moment of reorganisation (begin 2001). So all the documents in the main group (G06F 3/14) and in the new subgroups (C, C2, C4, C6, T, T1) are completely coded. [1999] - G09G 2300/026 completely assigned on 3-12-1999. ## G06F 3/1415 {with means for detecting differences between the image stored in the host and the images displayed on the displays} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Digital output to display device involving copying of | G06F 3/1462 | |--|-------------| | the display data of a local workstation or window to a | | | remote workstation or window so that an actual copy | | | of the data is displayed simultaneously on two or more | | | displays | | ## {controlling a plurality of local displays, e.g. CRT and flat panel display} #### **Definition statement** This subgroup covers: General group for documents in which more than one display unit is connected to the display system, irrespective of the type of display. If it is clear that the display system contains one or more display controllers, then the subgroups C2 and C4 take precedence. # References relevant to classification in this group This subgroup does not cover: | Using a single graphics controller | G06F 3/1431 | |---|-------------| | Using more than one graphics controller | G06F 3/1438 | ## Special rules of classification within this group See <u>G09G 2360/04</u> for documents where one display (device) controller controls two displays as well as for old documents (up to and including 2001). Controlling a plurality of local displays, with or without display controller: • In many cases, when more than one display terminal is controlled by a local host, there are also some details of the display controller present in the document. Should this document be classified in G06F 3/1423 (and subgroups) or in the G09G 5/363 (display controller)? I gave precedence to the G06F groups. So the "plurality of displays" takes precedence over the "display controller". Of course, the code can be given if the details of the display controller are interesting and not only related to the fact that more than one display terminal is connected to it (Gigi Farricella, 14.05.2001). Conflict between "plurality of local displays" and "conversion of CRT signals for a flat panel". Conflict between G06F 3/1423, C2 and C4 and G09G 5/366: the documents that have to be classified in the latter group might have more than one display, namely the crt AND the lcd. In these cases the documents should have both symbols, in the sense that they have to be classified in one group and receive the CODE of the other group. The choice between class and code is made depending on the content of the document: if the subject matter is mainly the interface, then the G06F class is preferred, if it is the graphic controller, than the G09G class is given. Comments: reorganisation not finished. For search see also G09G 2360/04. ## G06F 3/1431 {using a single graphics controller} #### **Definition statement** This subgroup covers: One single graphics controller (VGA, SVGA or other systems) controls two or more display units. Often one graphics controller card has interface circuitry for interfacing to CRT and to flat panel. ## Special rules of classification within this group Documents are classified in G06F 3/1431 or G06F 3/1438 if there is a "graphics controller" present in the system, i.e. an interface between the standard bus and the display terminal that contains a graphics processor and a frame bufer. If the plurality of displays are connected to the host processor in a different, non standard, way, or if it is not possible to determine if a graphics controller is present (like for example in the old fashoned "terminals"), the documents will be classified in G06F 3/1423. ## {display composed of modules, e.g. video walls} #### **Definition statement** This subgroup covers: Illustrative example of subject matter classified in this group: GB2441353.
FIG. 3 # Special rules of classification within this group See also G09G 2300/026 ## G06F 3/1454 {involving copying of the display data of a local workstation or window to a remote workstation or window so that an actual copy of the data is displayed simultaneously on two or more displays, e.g. teledisplay} #### **Definition statement** This subgroup covers: Also screen sharing where the framebuffer is sent to remote displays, as is commonly done in application sharing (well know as Virtual Network Computing (VNC) pn:XP002142727). #### Examples: - pn:WO9201281 This is a case of "remote display" on X-windows terminals, but the rendering is done centrally, and only the modified sections of the frame buffers are sent to the remote stations. This is a case of "remote" local display. There is no teledisplay in this case because the remote display stations are acting as "terminals" of the host. This document was classified in G06F 3/1423 but a code G06F 3/1462 was given to indicate that the x-Window terminals allow for teledisplay and that only the modified sections of the frame buffers were sent to the display units. - pn:US5996002 Another good example of "teledisplay" comes from the abstract: A collaborative work support system that is performed on plural computers each of which is assigned for an operator, and supports collaborative work in which the plural computers display common data and each operator operates the displayed common data through his own computer. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Multiprogramming arrangements; (implementation details of the sharing technique if not framebuffer based, i.e. really the inner workings, exchanged data structures | G06F 9/46,
G06F 9/54 | |---|--| | Office automation, groupware | G06Q 10/10 | | Electronic classroom, remote teaching | G09B 5/00,
G09B 7/00 | | Network arrangements for conferencing, chatrooms, etc | H04L 12/18 | | Network protocol for the sharing technique | H04L 29/0602,
H04L 29/06027,
H04L 29/06034 | | Telephonic multimedia conference systems | H04M 3/567 | | Videophones | H04N 7/14 | | Interaction techniques specific for application sharing, as now several users may want to interact with the same display | G06F 3/0481 | # Special rules of classification within this group DA wrt CPC: improvement of definition badly required; title requires displaying on two displays; description (teledisplay) appears to require display on remote (self-controlled) display. ## Synonyms and Keywords In patent documents, the following abbreviations are often used: | CSCW | Computer Supported Collaborative Work | |------|---------------------------------------| |------|---------------------------------------| In patent documents, the following expressions/words "Application sharing" and "Shared application" are often used as synonyms. In patent documents, the following expressions/words "Groupware" and "Computer Supported Collaborative Work" are often used as synonyms. ## G06F 3/1462 {with means for detecting differences between the image stored in the host and the images displayed on the remote displays} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Digital output to display device with means for detecting | G06F 3/1415 | |---|-------------| | differences between the image stored in the host and | | | the images displayed on the displays | | ## G06F 3/147 #### using display panels #### **Definition statement** This subgroup covers: Display panels: LEDs, PDP, LCD, etc. Interconnection of POS (point of sales) terminals. For details see G06F 3/14. ## References relevant to classification in this group This subgroup does not cover: | Arrangements of circuits for control of indicating devices | G09G | |--|------| | using static means to present variable information | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Data processing in buying/selling transactions, e.g. | G06Q 30/06 | |--|------------| | when dealing with POS terminals | | | Services or facilities specially adapted for wireless communication networks | H04W 4/00 | |--|-----------| | Services making use of the location of users or terminals | H04W 4/02 | | In a dedicated environment, e.g. buildings or vehicles | H04W 4/04 | ## Special rules of classification within this group [1999] - G09G 2300/026 completely assigned on 3-12-1999. ### G06F 3/1475 {with conversion of CRT control signals to flat panel control signals, e.g. adapting the palette memory} #### Informative references Attention is drawn to the following places, which may be of interest for search: | with conversion of CRT control signals to flat panel | G09G 5/366 | |--|------------| | control signals | | ## G06F 3/16 Sound input; Sound output (conversion of speech into digital information or vice versa G10L) #### **Definition statement** This subgroup covers: General computer sound interfaces for interaction with computer programs or users ## Relationship between large subject matter areas - information retrieval of audio data G06F 17/3074; - production of synthetic speech signals <u>G10L 13/00</u>; - recognition of speech <u>G10L 15/00</u>; - measurement of sound waves in general G01H; - image data processing <u>G06T</u>; - teaching or communicating with the blind, deaf or mute G09B; - electronic musical instruments G10H; - sound production G10K - information storage, e.g. sound storage, G11B; - electronic circuits for sound generation <u>H03B</u>; - electronic filters H03H; - coding, decoding or code conversion, error protection in general <u>H03M</u>; - telephonic communication <u>H04M</u>; - switching systems <u>H04Q</u> - microphone arrangements, hearing aids, public address systems H04R; - spatial sound reproduction <u>H04S</u>; ## References relevant to classification in this subclass/group This subgroup does not cover: - processing of speech or voice signals in general (G10L11/00); - production of synthetic speech signals (G10L 13/00); - recognition of speech (<u>G10L 15/00</u>); - coding/decoding of audio signals for compression and expansion (G10L 19/00); - modification of speech signals, speech enhancement, source separation (G10L 21/00); - noise filtering or echo cancellation in an audio signal (G10L 21/00); - devices for the storage of speech signals (G11B 27/00); - spatial sound recording (<u>H04R 5/00</u>) - spatial sound reproduction (H04S) - encoding of compressed speech signals for transmission or storage (H04L). - coding of audio signals in musical instruments (G10H) - karaoke or singing voice processing (G10H) - amplifiers (H03F) - gain or frequency control (<u>H03G 3/00</u>) - broadcasting (H04H) - handling natural language data (<u>G06F 17/20</u>) #### G06F 3/162 # {Interface to dedicated audio devices, e.g. audio drivers, interface to CODECs} #### **Definition statement** This subgroup covers: Dedicated hardware or software components for interfacing to an audio device i.e. translating the audio stream from a host into a format accepted by the audio device and vice-versa. Providing hardware emulation for an audio source. Intermediation with OS when receiving audio to preserve sound quality. Connecting a host to a mobile phone to aid processing audio to enhance quality Adapting drivers to different audio source formats ## References relevant to classification in this subclass/group This subgroup does not cover: Interfacing to a peripheral in general: <u>G06F 13/385</u> CODECs as such: **G10L19/14** ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: CODEC: coding / decoding, compression/decompression of an audio signal. ## Synonyms and Keywords CODEC audio device driversound card driver ## G06F 3/165 {Management of the audio stream, e.g. setting of volume, audio stream path} ## **Definition statement** This subgroup covers: Management from a host of the audio device by means of the interface control for modifying the operation of the audio device. Only for control of the audio device/sytem from the host. Controlling the audio settings such as volume, mute, filters ... Controlling the audio stream path (switch output destination). Switch on or off of computer audio devices. Controlling the audio play, pause, replay. # References relevant to classification in this subclass/group This subgroup does not cover: Dedicated to TV appliances: <u>H04N 7/00</u> Control of streaming: <u>H04L 29/06</u> Control of speech to text / text to speech conversion: <u>G10L 13/00</u> and G10L 15/00 ## G06F 3/167 {Audio in a user interface, e.g. using voice commands for navigating, audio feedback} #### **Definition statement** This subgroup covers: Interface to a computer user by means of an audio device to send commands to the computer or receive feed-back on an action. Limited to the navigation in a menu and sending control commands. Moving a mouse pointer on a screen using audio. Scrolling through a menu using audio. User interface of an audio card. Audio indicators to focus attention. ## References relevant to classification in this subclass/group This subgroup does not cover: User interaction and feedback in general: <u>G06F 3/01</u> User interaction in a menu in general: <u>G06F 3/048</u> Speech recognition per se: <u>G10L 15/26</u>, <u>G10L 15/22</u> ## G06F 5/00 Methods or
arrangements for data conversion without changing the order or content of the data handled (by coding or decoding H03M) #### **Definition statement** This group covers: Data format conversions; Conversion between packed and unpacked BCD. ## References relevant to classification in this group This group does not cover: | Parallel-serial conversion. Code conversion | H03M 9/00, | |---|------------| | | H03M 5/00, | | | H03M 7/00 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Coding, decoding or code conversion, in general | <u>H03M</u> | |---|-------------| |---|-------------| # Special rules of classification within this subclass/group Use of Indexing Codes ECLA reformed field, i.e. all ECLA classes have a corresponding G06F Indexing Code-code, which is to be used for secondary aspects (non-invention information). for shifting, e.g. justifying, scaling, normalising {(digital stores in which the information is moved stepwise, e.g. shift-registers <u>G11C 19/00</u>; digital stores in which the information circulates <u>G11C 21/00</u>)} #### **Definition statement** This subgroup covers: Shifting which modifies the value being shifted, e.g. in arithmetic or for implementing shift instructions in processors; in particular the shifting functionality provided and the logic implementing it. # References relevant to classification in this group This subgroup does not cover: | Electrical details of cells | G11C | |---|--------------| | Digital stores in which the information is moved stepwise, e.g. shift-registers | G11C 19/00 | | Digital stores in which the information circulates | G11C 21/00 | | Exception handling | G06F 7/49905 | | Rounding | G06F 7/49942 | | Sign extension | G06F 7/49994 | # Special rules of classification within this group Use of Indexing Codes: Indexing Codes <u>G06F 7/49905</u>, <u>G06F 7/49942</u>, <u>G06F 7/49994</u> are use for secondary aspects (non-invention information). ## G06F 5/012 {in floating-point computations} #### **Definition statement** This subgroup covers: Details of the shifting arrangement. ## References relevant to classification in this group | Denomination or exception handling | G06F 7/499 | |------------------------------------|------------| |------------------------------------|------------| {having at least two separately controlled shifting levels, e.g. using shifting matrices (G06F 5/012 takes precedence)} #### **Definition statement** This subgroup covers: For example, barrel shifter with multiple shifting stages. ## References relevant to classification in this group This subgroup does not cover: | Methods or arrangements for data conversion without | G06F 5/012 | |---|------------| | changing the order or content of the data handled for | | | shifting in floating-point computations | | ## G06F 5/06 for changing the speed of data flow, i.e. speed regularising {or timing, e.g. delay lines, FIFO buffers; over- or underrun control therefor; (G06F 7/78 takes precedence)} #### **Definition statement** This subgroup covers: - E.g. Shift registers with certain functionality and logic implementing it. - E.g. Buffer systems in general. - E.g. Fifos using linked lists. - E.g. Fifos of the types "shift-in, individual-out" or "individual -in, shift-out". - E.g. Effectuating transfer of data between different clock domains ## References relevant to classification in this group | FIFOs having (limited) facilities for outputting other than the first data items, e.g. "either first or second out" | G06F 7/78,
G06F 7/785 | |---|--------------------------| | FIFO with priority-controlled output | G06F 13/18 | | Reordering based on contents of data in general | G06F 7/22 | {Partitioned buffers, e.g. allowing multiple independent queues, bidirectional FIFO's} # References relevant to classification in this group This subgroup does not cover: | Addressing methods of the memory | G06F 12/02, | |----------------------------------|-------------| | | G11C 8/00 | ## G06F 5/08 having a sequence of storage locations, the intermediate ones not being accessible for either enqueue or dequeue operations, e.g. using a shift register {(G06F 5/065) takes precedence; shift registers per se G11C 19/00)} #### **Definition statement** This subgroup covers: E.g. physical shifting of data. ## References relevant to classification in this group This subgroup does not cover: | FIFOs of the types "shift-in, individual-out" or "individual-in, shift-out" | G06F 5/06 | |--|-------------------| | Partitioned buffers, e.g. allowing multiple independent queues, bidirectional FIFO's | <u>G06F 5/065</u> | | Shift registers per se | G11C 19/00 | ## G06F 5/10 having a sequence of storage locations each being individually accessible for both enqueue and dequeue operations, e.g. using random access memory {(G06F 5/065 takes precedence)} # References relevant to classification in this group | FIFOs of the types "shift-in, individual-out" or "individual-in, shift-out" | G06F 5/06 | |--|------------| | Partitioned buffers, e.g. allowing multiple independent queues, bidirectional FIFO's | G06F 5/065 | | Addressing methods of the memory | G06F 12/02, | |----------------------------------|------------------| | | <u>G11C 8/00</u> | Means for monitoring the fill level; Means for resolving contention, i.e. conflicts between simultaneous enqueue and dequeue operations #### **Definition statement** This subgroup covers: E.g. signal generated / action taken before buffer runs full/empty. ## G06F 5/14 for overflow or underflow handling, e.g. full or empty flags #### **Definition statement** This subgroup covers: Signal generated / action taken when buffer is already full/empty. ## G06F 5/16 Multiplexed systems, i.e. using two or more similar devices that are alternately accessed for enqueue and dequeue operations, e.g. ping pong buffers #### **Definition statement** This subgroup covers: E.g. Alternating address by address, i.e. Odd-even. # References relevant to classification in this group | Addressing methods of the memory | G06F 12/02, | |----------------------------------|-------------| | | G11C 8/00 | #### **G06F 7/00** Methods or arrangements for processing data by operating upon the order or content of the data handled (logic circuits H03K 19/00) #### **Definition statement** This group covers: The methods and arrangements in this main group are one level above logic circuits. Examples of such methods and arrangements are: arithmetic circuits implemented using basic logic gates, implementation of complex logic gates, implementation at transistor level, specially designed for arithmetic operations Other examples are: Logical operations on words per se; Finite state machines; Grey System Theory (method of handling uncertainty), Asynchronous digital pipeline = clock-less operation of logical operations. # References relevant to classification in this group This group does not cover: | Logic circuits, i.e. Implementation of basic logical circuits (AND, NAND, OR, NOR, EXOR, EXNOR), at transistor level | H03K 19/00 | |--|------------| | Arrays of processors with common control | G06F 15/80 | | Information retrieval, or database structures therefor | G06F 17/30 | | Complex mathematical operations | G06F 17/10 | | Logical operations on words in combination with arithmetic operations | G06F 7/57 | | Conversion between different representations of Boolean functions, e.g. Boolean formula synthesis from Karnaugh maps, generation of Reed-Muller expansions | G06F 17/00 | # Special rules of classification within this group Use of Indexing Codes: All ECLA classes have a corresponding <u>G06F</u> Indexing Code-code, which is to be used for secondary aspects (non-invention information). Indexing Codes in the G06F 2207/00 are used (i.e. compulsory) for invention information in certain ranges only: G06F 2207/00+ for the entire G06F 7/00 G06F 2207/38+ for G06F 7/38 and subgroups, i.e. G06F 7/38 to G06F 7/575 G06F 2207/48+ for G06F 7/48 and subgroups, i.e. G06F 7/48 to G06F 7/575 <u>G06F 2207/552</u>+ for <u>G06F 7/552</u> and subgroup, i.e. <u>G06F 7/552</u> to G06F 7/5525. | Reconfigurable for different fixed word lengths (multigauge devices G06F 2207/3828) i.e. a restricted number of fixed word-lengths, e.g. single & double precision | G06F 2207/382 | |--|----------------| | Unit distance code e.g. Grey codes | G06F 2207/3848 | | Clockless, i.e. asynchronous operation used as a design principle (G06F 2207/3888 takes precedence) e.g. using a Muller C-element | G06F 2207/3864 | | Precharge of output to prevent leakagei.e. precharge in general, not only for leakage prevention | G06F 2207/3872 | | Pipelining i.e. only synchronous pipelining; | G06F 2207/3884 | | Bit slicing i.e. data is split into slices of smaller width, each being processed separately | G06F 2207/3896 | | Cascode or current mode logic i.e. digit determination through current (not voltage) | G06F 2207/4806 | | Multiplexers used in an unusual way | G06F 2207/4812 | # **Glossary of terms** In this group, the following terms (or expressions) are used with the meaning
indicated: | Individual record carriers | Designates physically distinct carriers carrying | |----------------------------|--| | | digital information, e.g. sheets, cards. | ## G06F 7/02 Comparing digital values (<u>G06F 7/06</u>, {<u>G06F 7/22</u>, } <u>G06F 7/38</u> take precedence; information retrieval <u>G06F 17/30</u>; comparing pulses <u>H03K 5/22</u>) #### **Definition statement** This subgroup covers: For example, bit string matching, character string matching. # References relevant to classification in this group This subgroup does not cover: | Arrangements for sorting, selecting, merging or comparing data on individual record carriers | G06F 7/06 | |--|------------| | Arrangements for sorting or merging computer data on continuous record carriers, e.g. tape, drum, disc | G06F 7/22 | | Methods or arrangements for performing computations using exclusively denominational number representation, e.g. using binary, ternary, decimal representation | G06F 7/38 | | Comparing pulses | H03K 5/22 | | Information retrieval | G06F 17/30 | # G06F 7/026 {Magnitude comparison, i.e. determining the relative order of operands based on their numerical value, e.g. window comparator} #### **Definition statement** This subgroup covers: Magnitude comparison generating less-than, greater-than, equal-to signals. # References relevant to classification in this group | Min or max functions producing one of the two input | G06F 7/544 | |---|------------| | values | | ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Window comparator | determines in which window defined by multiple | |-------------------|--| | | values a certain value falls | ## G06F 7/06 Arrangements for sorting, selecting, merging or comparing data on individual record carriers (sorting of postal letters <u>B07C</u>; conveying record carriers from one station to another <u>G06K 13/02</u>) #### Informative references Attention is drawn to the following places, which may be of interest for search: | Sorting of postal letters | <u>B07C</u> | |---|-------------| | Conveying record carriers from one station to another | G06K 13/02 | ## G06F 7/22 Arrangements for sorting or merging computer data on continuous record carriers, e.g. tape, drum, disc ## **Definition statement** This subgroup covers: E.g. classifying digital data. E.g. maximum, minimum or median value of a set of data. # References relevant to classification in this group This subgroup does not cover: | Classifying in pattern recognition | G06K 9/00 | |------------------------------------|------------| | Minimum or maximum of two values | G06F 7/544 | # Synonyms and Keywords In patent documents the following expression/word "Batcher sorter", "bitonic sorter" and "odd-even merge"are often used as synonyms. #### G06F 7/38 Methods or arrangements for performing computations using exclusively denominational number representation, e.g. using binary, ternary, decimal representation #### **Definition statement** This subgroup covers: E.g. documents on number representations without dealing with the technical circuit implementation. ### G06F 7/58 Random or pseudo-random number generators {(random pulse generators <u>H03K 3/84</u>; secret telegraphic communication <u>H04L 9/00</u>; lottery apparatus <u>G07C 15/00</u>)} #### **Definition statement** This subgroup covers: Generation or transformation of stochastic functions; generation of output with certain random characteristics; post processing, e.g. pattern elimination, whitening, reducing auto-correlation or bias; breakdown detection. # References relevant to classification in this group This subgroup does not cover: | Transformation of stochastic functions by table look-up | G06F 1/03 | |---|------------| | Random pulse generators, random bit generators | H03K 3/84 | | Secret telegraphic communication | H04L 9/00 | | Lottery apparatus | G07C 15/00 | # Special rules of classification within this group Random bit generators: In case of a bit sequence, which could be seen as a random number sequence, classification is done both in the appropriate (sub)group in G06F 7/58 and in H03K 3/84. Methods both valid for random and pseudo-random number generators should be classified in the head group (G06F 7/58) and not in a sub-group, even if a specific PRNG/RNG is discussed. Double classification head group / main group only on basis of other aspects, e.g. possibly non-trivial PRNG or RNG also disclosed • in case it is not sure that the method is valid for both RNG and PRNG # Use of keywords | Pseudo-random number generators i.e. only deterministic PRNGs;mixed RNGs in G06F 7/588 if more than one type of pseudo-random number generator is discussed:- in case these PRNGs are clearly trivial: classify in head group (G06F 7/582) - in case a PRNG might be non-trivial: classify in relevant sub-group(s) | G06F 7/582 | |--|-------------| | Using finite field arithmetic, e.g. using a linear feedback shift registergenerators including the 2**n state with all zeroes in G06F 7/582 | G06F 7/584 | | Random number generators, i.e. based on natural stochastic processes also mixed PRNG/RNGs Considered as random (G06F 7/588) are methods based on - radioactivity, zener, race, chaos- uncertain moment of pressing a key | G06F 7/588 | | Using non-contact-making devices, e.g. tube, solid state device; using unspecified devicese.g. 2's complementing | G06F 7/48 | | Using coordinate rotation digital computer (CORDIC)i.e. CORDIC in non-complex environment: G06F 7/5446 | G06F 7/4818 | | Using signed-digit representationBinary multipliers and dividers often use signed-digit representation internally for one operand or the result; see therefor "recoded" or "Booth" multipliers in G06F 7/523 to G06F 7/5338 and "recoded" or "SRT" dividers in G06F 7/535 to G06F 7/5375. | G06F 7/4824 | | Computations with numbers represented by a non-linear combination of denominational numbers, e.g. rational number, logarithmic number system, floating-point numbers (conversion to or from floating-point codes H03M 7/24) (G06F 7/4806, G06F 7/4824, G06F 7/49, G06F 7/491, G06F 7/544 take precedence)e.g. fused multiply add (FMA) also here, but add G06F 7/5443 | G06F 7/483 | | Logarithmic number system mainly for non-trivial operations such as addition.multiplication of binary operands via the log-domain is in G06F 7/5235 | G06F 7/4833 | | Adding; Subtracting (G06F 7/4833 takes precedence)e.g. floating-point addition | G06F 7/485 | | Dividingi.e. floating-point division | G06F 7/4873 | |--|--------------| | Multiplying i.e. floating-point multiplication If in fact only the mantissa-multiplication is treated, classification should be made in another group, unless special features for switching between fixed and floating point operands are described. | G06F 7/4876 | | Computations with a radix, other than binary, 8, 16 or decimal, e.g. ternary, negative or imaginary radices, mixed radix (non-linear PCM, G06F 7/4824 takes precedence) N-ary logic | G06F 7/49 | | Multiplying; Dividing MULTIPLICATION ONLY division goes into G06F 7/4915, whether it uses 8421 code or not | G06F 7/496 | | Mantissa overflow or underflow in handling floating-
point numberse.g. exponent adjustment | G06F 7/49915 | | Normalisation mentioned as feature only 'i.e use of normalisationImplementation of floating-point normalisers: G06F 5/012 | G06F 7/49936 | | Significance controli.e. number of significant bits | G06F 7/49942 | | Implementation of IEEE-754 StandardNote: The standard uses sign magnitude representation | G06F 7/49957 | | Rounding to nearest (G06F 7/49957 takes precedence)Note: The IEEE-754 way is "rounding to nearest even", which is rounds to nearest, and only when exactly in the middle to nearest even. Though rounding to nearest odd may in fact round to an even number, it normally doesn't. | G06F 7/49963 | | Rounding towards zero (G06F 7/49957 takes precedence)e.g. as in IEEE-754 | G06F 7/49978 | | Rounding away from zeroway of rounding not provided for in IEEE-754 | G06F 7/49984 | | Interval arithmetici.e. computations with intervals as values | G06F 7/49989 | | Adding; Subtracting (G06F 7/4806, G06F 7/4824, G06F 7/483 to G06F 7/491, G06F 7/544 take precedence) only binary, radix 8, radix 16 | G06F 7/50 | | using carry switching, i.e. the incoming carry is connected directly to the carry output under control of a carry propagate signal Full adders having in general the form1-bit adder stages (ripple carry) | G06F 7/503 | | with simultaneous carry generation for or propagation over two or more stages e.g. using group carry signals, e.g. carry skip; all smart carry schemes except carry look-ahead and carry select/ conditional sum are in G06F 7/506 | G06F 7/506 |
--|-------------| | using selection between two conditionally calculated carry or sum values e.g. carry select, conditional sum | G06F 7/507 | | for multiple operands, e.g. digital integrators i.e. operand-parallel addition of 3 or more operands (this is mainly "3" or "a lot");multipliers in G06F 7/52 | G06F 7/509 | | word-serial, i.e. with an accumulator-registeri.e. OPERAND serial! | G06F 7/5095 | | Multiplying; Dividing (G06F 7/4806, G06F 7/4824, G06F 7/483 to G06F 7/491, G06F 7/544 take precedence) very rare cases only; normally documents are classified in one of the subgroups (or both) This subgroup does not cover G06F 7/5443: multiplier-accumulators ($f = \sum a_i x_i$), including simple cases $f = ax + b$, $f = ax + by$ G06F15/347: vector multipliers, matrix multipliers G06F 7/68: binary rate multipliers/dividers G06F 7/724: finite field multipliers | G06F 7/52 | | In serial-parallel fashion, i.e. one operand being entered serially and the other in parallel (G06F 7/533 takes precedence) In old documents these multipliers are often called "parallel", in newer documents they are often called "serial"! | G06F 7/527 | | with row-wise addition of partial products i.e. adding two rows each cycleIn majority: "add to accumulator and shift" | G06F 7/5272 | | In parallel-parallel fashion, i.e. both operands being entered in parallel (G06F 7/533 takes precedence) e.g. single cells for cellular array multiplierse.g. arrays of undetermined type | G06F 7/53 | | Using indirect methods, e.g. quarter-square method, via logarithmic domainif operands stay in the log-domain then G06F 7/4833 ;quarter-square see XP013079891 | G06F 7/5235 | | in serial-serial fashion, i.e. both operands are entered serially (G06F 7/533 takes precedence) e.g. Lyon multipliers (see XP007901470) | G06F 7/525 | | with row-wise addition of partial productsi.e. adding two rows each cycle | G06F 7/5272 | | | | | with column-wise addition of partial productse.g. adding one column each cycle with a parallel counter | G06F 7/5277 | |---|-------------| | In parallel-parallel fashion, i.e. both operands being entered in parallel (G06F 7/533 takes precedence) e.g. single cells for cellular array multipliers; e.g. arrays of undetermined type | G06F 7/53 | | With row-wise addition of partial products (G06F 7/5324 takes precedence) cellular array multipliers with ripple carry (=within rows) also skewed arrays of the type "McCanny & McWhirter"e.g. linear chain of cascaded adders | G06F 7/5306 | | With column-wise addition of partial products, e.g. using Wallace tree, Dadda counters (G06F 7/5324 takes precedence)e.g. adder trees | G06F 7/5318 | | Partitioned, i.e. using repetitively a smaller parallel-parallel multiplier or using an array of such smaller multipliers each smaller multiplier larger than 1 bit; multiprecision; also array multipliers A) n × m bit multiplier consisting of an array of k × I multipliers, k being a submultiple of n and I being a submultiple of m respectively, followed by an array or tree of adders, e.g. of Wallace type. B) n × m bit multiplication realised by a single k × I multiplier, k and I as above, used repetitively and followed by an accumulator. The k × I bit multipliers may be single ROM's for example. Not to be confused with multi-bit-scanning, where a selection among precalculated multiples of the multiplicand is made; if the k × I bit multipliers itself are of the latter type, double classification may be appropriate. | G06F 7/5324 | | Reduction of the number of iteration steps or stages, e.g. using the Booth algorithm, log-sum, odd-even for Booth, use the subgroups!Note: the term "Booth" is often incorrectly used when intending to say "modified Booth". A Booth recoder module inputs some, e.g. two, consecutive bits and sends a 'Booth carry' to a more significant module. A modified Booth recoder module inputs some, at least three, consecutive bits, the most significant of which is also input to the next higher recoder module. In modified Booth the recoder modules are not connected to each other via a carry. | G06F 7/533 | | By skipping over strings of zeroes or ones, e.g. using the Booth Algorithme.g. using operand processing, e.g. simple (radix-2, 1st order) Booth, also canonical recoding to NAF form (sequential recoding with carry) | G06F 7/5332 | | By using multiple-bit-scanning, i.e. by decoding groups | G06F 7/5334 | |--|-------------| | of successive multiplier bits in order to select an appropriate pre-calculated multiple of the multiplicand as a partial product i.e. processing multiple bits per iteration (radix > 2) without overlap, e.g. using positive precalculated multiples only groups of MR-bits are decoded for selecting multiples of MD e.g. 2-bit groups: 3-bit groups: 00 0 × MD 000 0 × MD 01 1 × MD 001 1 × MD 10 2 × MD 010 2 × MD 11 3 × MD 111 3 × MD 111 3 × MD 101 5 × MD 110 6 × MD 111 7 × MDMultiples,that are not a power of 2(3x,7x, etc)have to be precalcultated or looked up in a table. | | | Each bitgroup having two new bits, e.g. 2nd order MBAi.e. radix-4 modified Booth, i.e. 2nd order modified Booth | G06F 7/5338 | | Reduction of the number of iteration steps or stages, e.g. using the Sweeny-Robertson-Tocher (SRT) algorithm (not used, see G06F 7/535 or G06F 7/5375) NOT USED, non-restoring in general gets the KW non-restoring, SRT in particular goes in G06F 7/5375 | G06F 7/537 | | Non restoring calculation, where each digit is either negative, zero or positive, e.g. SRT; (WARNING Not complete. Provisionally see G06F 7/535 + G06F 7/5375) almost empty - everything is in Indexing Code G06F 7/5375 | G06F 7/5375 | | For evaluating functions by calculation (with a look-up table G06F 17/10; complex mathematical operations G06F 17/10; G06F 7/4806, G06F 7/4824 take precedence) e.g. min, max of two operands, absolute value, (sum of) absolute differencefinding a maximum value of a set (e.g. during sorting) is in G06F 7/22; direct table lookup of function values is in G06F 1/03; table lookup of coefficients during computation goes here, put "table lookup" in the TXT field; | G06F 7/544 | | Sum of products (for applications thereof, see the relevant places, e.g. G06F 17/10, H03H 17/00) e.g. MACs; fused multiply add (FMA) for floating point are in G06F 7/483 with G06F 7/5443 | G06F 7/5443 | | using crossaddition algorithms, e.g. CORDIC e.g. sin, cos, tan, sinh, cosh, tanh;CORDIC on complex numbers: G06F 7/4818 | G06F 7/5446 | | Powers or roots, e.g. Pythagorean sumse.g. powers by multiplying the operand by itself (which is not possible with non-integer powers) | G06F 7/552 | | Arithmetic logic units (ALU), i.e. arrangements or devices for performing two or more of the operations covered by groups G06F 7/483- G06F 7/556 or for performing logical operations (instruction execution G06F 9/30; G06F 7/49, G06F 7/491 take precedence; logic gate circuits H03K 19/00)e.g. arrangements for performing more than one operation using the same circuitry | G06F 7/57 | |---|------------| | Basic arithmetic logic units, i.e. devices selectable to perform either addition, subtraction or one of several logical operations, using, at least partially, the same circuitry: Note: multiplication is not seen as "basic" | G06F 7/575 | ### G06F 7/60 Methods or arrangements for performing computations using a digital non-denominational number representation, i.e. number representation without radix; Computing devices using combinations of denominational and non-denominational quantity representations, {e.g. using difunction pulse trains, STEELE computers, phase computers (conversion of digital data to or from non-denominational form H03M 5/00, H03M 7/00)} ## **Definition statement** This subgroup covers: For example, documents concerning - "permutograph"; - a
"Negationsnetz"; Fibonacci code representation. Further details of subgroups #### G06F 7/602: [N: using difunction pulse trains (STEELE computers); phase computers (GAINES)]. e.g. Delta-Sigma sequences. #### G06F 7/607: [N: number-of-ones counters, i.e. devices for counting the number of input lines set to ONE among a plurality of input lines, also called bit counters or parallel counters (for applications thereof, see the relevant places, e.g. G06F 7/49, G06F 7/5013, G06F 7/509, H03M 1/00, H03M 7/20)] e.g. number of ones counters (parallel counters), compressors, carry save adders 4-2, 7-3, etc, e.g. used in multipliers. #### G06F 7/64: Digital differential analysers, i.e. computing devices for differentiation, integration or solving differential or integral equations, using pulses representing increments; Other incremental computing devices for solving difference equations (G06F 7/70 takes precedence; differential analysers using hybrid computing techniques G06J 1/02) [N: DDA application in numerical control G05B 19/18].Integration per se: G06F 17/10. #### G06F 7/68: Using pulse rate multipliers or dividers [N: pulse rate multipliers or dividers per se] (G06F 7/70 takes precedence) [N: (frequency division in electronic watches G04G 3/02; frequency multiplication or division in oscillators H03B 19/00; frequency dividing counters per se H03K 23/00 to H03K 29/00)] e.g. phased locked loop (PLL) with digital divider (thus achieving pulse rate multiplication); PLLs in general are in H03L 7/06; pulse rate doubling by adding delayed pulses and correcting the duty cycle are in <u>H03K 5/1565</u>; <u>H03K 23/00</u> to <u>H03K 29/00</u> mostly relate to analogue aspects. ## References relevant to classification in this group This subgroup does not cover: | Conversion of digital data to or from non- | H03M 5/00, | |--|------------| | denominational form | H03M 7/00 | ## G06F 7/72 #### using residue arithmetic ### **Definition statement** This subgroup covers: A mod N, modulo addition, modulo subtraction G06E 1/065: optical residue arithmetic devices applications in: H03M 13/00, Error detection/correction for coding in general. G06F 11/00, Error detection/correction in computers. H04L 1/00, Error detection/correction in transmission. H04L 9/00, Secret communication. Further details of groups #### G06F 7/721: Modular inversion, reciprocal or quotient calculation (<u>G06F 7/724</u>, <u>G06F 7/727</u>, <u>G06F 7/728</u> take precedence). e.g. modular division; both with composite moduli and in prime number fields; inversion in extension fields is in <u>G06F 7/726</u>. #### G06F 7/723: [N: Modular exponentiation (G06F 7/724, G06F 7/727, G06F 7/728 take precedence)] [N0302] [C0302]. RSA in general is here. #### G06F 7/724: Finite field arithmetic (for error detection or correction in general <u>H03M 13/00</u>, in computers <u>G06F 11/10</u>). Mainly (binary) extension fields; prime number fields using modular arithmetic and are in G06F 7/72 to G06F 7/723, G06F 7/727 and G06F 7/728. For this type of arithmetic also the term "Galois field" and symbols of the type GF (2P) are characteristic. #### G06F 7/725: over elliptic curves elliptic curve cryptography ECC goes here, but only give class if specific adaptation for ECs. #### G06F 7/726: [N: Inversion; Reciprocal calculation; Division of elements of a finite field] E.g. rational functions p(x)/q(x). #### G06F 7/728 Using Montgomery reduction Montgomery reduction involves adding of multiples of the modulo, followed by right shifting. #### G06F 7/729 using representation by a residue number system e.g. Chinese Remainder Theorem for non-RSA A residue number system (RNS) is a system in which a number is represented by a series of digits, each of which is the remainder of that number with respect to a different modulus m_i: e.g.: moduli -> 5 3 2 $26_{10} = 120$ The maximum number representable is $M = (\prod_i m_i) - 1$ e.g.: $(2 \times 3 \times 5) - 1 = 29$ in the above case. #### G06F 7/74 Selecting or encoding within a word the position of one or more bits having a specified value, e.g. most or least significant one or zero detection, priority encoders {(with shifting G06F 5/01)} #### **Definition statement** This subgroup covers: E.g. leading zero anticipation LZA, priority encoders. With shifting (during/for detection) details: also in G06F 5/01. # References relevant to classification in this group This subgroup does not cover: | with shifting | <u>G06F 5/01</u> | |---------------|------------------| |---------------|------------------| ### G06F 7/76 Arrangements for rearranging, permuting or selecting data according to predetermined rules, independently of the content of the data (according to the content of the data <u>G06F 7/06</u>, <u>G06F 7/22</u>; parallel / series conversion or vice versa H03M 9/00) #### **Definition statement** This subgroup covers: For example, masking, shuffling G06F 7/764: Masking. Boolean masking in block or stream ciphers in H04L 9/0612. G06F 7/766: Generation of all possible permutations. i.e. serial or parallel generation of all permutations. G06F 7/768: Data position reversal, e.g. bit reversal, byte swapping e.g. endian conversion; Endian conversion by memory addressing: G06F 12/04. Bus coupling with endian conversion: G06F 13/4013. Endian conversion instruction: G06F 13/4013. ## References relevant to classification in this group This subgroup does not cover: | | G06F 7/06,
G06F 7/22 | |--|-------------------------| | Parallel / series conversion or vice versa | H03M 9/00 | #### G06F 7/78 for changing the order of data flow, e.g. matrix transposition, LIFO buffers; Overflow or underflow handling therefor #### **Definition statement** This subgroup covers: LIFO, also called stack or pushdown store: - Reversal of a train of data words. - Reversal of a train of data bits. Devices called FIFO, but having possibilities to extract also other data items than the first one. Matrix transportation devices. Other devices with an output sequence different from the input sequence, but independent of the contents of the data. ## References relevant to classification in this group | FIFO-devices: | G06F 5/06 | |--|------------| | cache-memories: | G06F 12/08 | | "FIFO" with priority-controlled output: | G06F 13/18 | | reordering based on contents of data, e.g. sort key: | G06F 7/22 | {Arrangements for software engineering (execution of stored program G06F 9/06; testing or debugging G06F 11/36; hardware/software codesign G06F 17/50; software project management G06Q 10/06)} #### **Definition statement** This group covers: The engineering discipline of creating software and the assistance of computer tools (CASE tools) in exercising the task of software engineering. The phases covered by <u>G06F 8/00</u> range from the initial requirements collection up to and including the delivery of software to the end user (excluding the phase of testing and debugging). ## References relevant to classification in this group This group does not cover: | Hardware/software co-design | G06F 17/50 | |-------------------------------|------------| | Testing or debugging | G06F 11/36 | | Software project management | G06Q 10/06 | | Execution of a stored program | G06F 9/06 | # Synonyms and Keywords In patent documents the following abbreviations are often used: | CASE Computer-Aided Software Engineering | | |--|--| |--|--| #### G06F 8/10 {Requirements analysis; Specification techniques} #### **Definition statement** This subgroup covers: Capturing user requirements into a more formalised form: - Graph notations; - Diagramming techniques, e.g. Dataflow diagrams; - Requirements specifications; - Use of modelling languages such as uml; - Petri nets. ## References relevant to classification in this group This subgroup does not cover: | Specification of network protocols | H04L 69/03 | |------------------------------------|--------------| | Circuit design | G06F 17/5045 | # **Synonyms and Keywords** In patent documents the following abbreviations are often used | UML Unified Modeling Language | |-------------------------------| |-------------------------------| # G06F 8/20 ## **{Software design}** #### **Definition statement** This subgroup covers: Determining the design of software, e.g. the modules that will be created, the main structure of each of these modules and the relationships between them. # References relevant to classification in this group This subgroup does not cover: | For Physical Process Control Systems (FR2898698, US5247693) | G05B 19/00 | |---|---------------| | Web development (US2006020908) | G06F 17/30861 | | Multimedia authoring | G11B 27/031 | | Software development for telecom switching systems | H04Q 3/54583 | # **Synonyms and Keywords** In patent documents the following abbreviations are often used: | _ | _ | |------|-----------------------| | IMVC | Model-View-Controller | | 1 | | ## {Procedural} #### **Definition statement** This subgroup covers: The conventional design paradigm, where a design is defined in terms of a sequence of actions to be performed. An example is the Jackson Structured Programming method. # References relevant to classification in this subclass/group This subgroup does not cover: | Procedure invocation and execution | G06F9/40 | |------------------------------------|----------| |------------------------------------|----------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | Declarative | G06F 8/313 | |-------------|------------| | | | ### G06F 8/24 #### **{Object oriented}** #### **Definition statement** This subgroup covers: The process of planning a system in terms of interacting objects for the
purpose of solving a software problem as defined by the (formalised) user requirements. Examples are the design patterns from the book "Design Patterns: Elements of Reusable Object-Oriented Software" by Gamma et al. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Object-oriented method resolution | G06F 9/443 | |-----------------------------------|---------------| | Inheritance | G06F 9/4433 | | Object-oriented systems | G06F 9/4433 | | Object-oriented databases | G06F 17/30607 | ## {Creation or generation of source code} ### **Definition statement** This subgroup covers: The conceptual step of converting an abstract representation (design or specification) of a software system, into a more concrete representation in the form of program code. # References relevant to classification in this group Examples of places where the subject matter of this group is covered when specially adapted, used for a particular purpose, or incorporated in a larger system: | Porting source code to a different environment | G06F 8/76 | |--|------------| | Optimisation of source code | G06F 8/443 | | Preprocessors | G06F 8/423 | | Source to source translation | G06F 8/51 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Reverse enginnering; Extracting design information from a source code | G06F 8/74 | |---|---------------------------------| | Query generation | G06F 17/30634,
G06F 17/30386 | | Compilation, i.e. transforming HLL source code into machine code | G06F 8/41 | | Specification techniques for generating programs | G06F 8/10 | #### G06F 8/31 #### {Programming languages or programming paradigms} ### **Definition statement** This subgroup covers: Programming languages and paradigms that can be used by a programmer in order to create source code. ## References relevant to classification in this group This subgroup does not cover: | Processing or translating of natural language | G06F 17/28 | |---|------------| |---|------------| # **Synonyms and Keywords** In patent documents the following abbreviations are often used: | HLL High Level Language | | |-------------------------|--| |-------------------------|--| ## G06F 8/311 {Functional or applicative languages; Rewrite languages} #### **Definition statement** This subgroup covers: Languages designed for functional programming that treats computation as the evaluation of mathematical functions. Examples are Sasl, Miranda and Haskell. ## Glossary of terms In this subgroup, the following terms (or expressions) are used with the meaning indicated: | | software development model which expresses algorithms as functions, i.e. as stateless mappings of input values to output values | |-------------------------|---| | Declarative programming | programming paradigm that expresses a computation without describing its control flow | ## G06F 8/312 {List processing, e.g. LISP programming language} ## **Definition statement** This subgroup covers: List processing languages, e.g. Lisp and Scheme. ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | CAR | Function that determines the first element of a list | |-----|---| | CDR | Function that determines the list after its first element | # G06F 8/313 **{Logic programming, e.g. PROLOG programming language}** #### **Definition statement** This subgroup covers: Programming languages expressing a program as a collection of logical statements. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | | programming paradigm that expresses a computation without describing its control flow | |-------------|---| | Horn clause | logical statement | # G06F 8/3135 ## {Unification or backtracking} # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Unification | finding an assignment that satisfies all clauses | |--------------|--| | Backtracking | done on partial unifications that cannot succeed, and to continue to find more possible unifications | ## {Parallel programming languages (G06F 8/313 takes precedence)} ### **Definition statement** This subgroup covers: Programming languages having constructs for expressing parallelism, e.g. Occam. # References relevant to classification in this group This subgroup does not cover: | Parallel logic programming | G06F 8/313 | |--|------------| | Detecting and extracting parallelism from program code | G06F 8/456 | ## G06F 8/315 ## **{Object-oriented languages}** #### **Definition statement** This subgroup covers: Programming languages expressing algorithms as interacting objects, where an object is an aggregation of data (attributes) and actions (methods). Examples of object oriented languages are Smalltalk, Ruby, Eiffel, C++, C#, Java, Oberon, Modula. # References relevant to classification in this group This subgroup does not cover: | Method invocation | G06F 9/443 | |-------------------------------------|---------------| | Object-oriented systems | G06F 9/4428 | | Distributed object-oriented systems | G06F 9/465 | | Object-oriented databases | G06F 17/30607 | | Object-oriented design paradigms | G06F 8/24 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Method | the action to be performed on (attributes of) an | |--------|--| | | object | ## {Aspect-oriented programming techniques} ## **Definition statement** This subgroup covers: Programming paradigm allowing different, orthogonal, aspects of a program (business rules, security, fault tolerance, data consistency) to be designed independently and to be merged later to produce a final source code product. Aspect-Oriented Software Development foresees a full and independent design for all the secondary aspects of an application like security, persistency, synchronization, logging, etc., carried out at the same time as the design of the core functionality of the application. ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Aspect Weaving | the process of merging the different aspects | | |----------------|---|--| | | the actual places in the program where the aspects are merged | | # Synonyms and Keywords In patent documents the following abbreviations are often used: | AOSD | Aspect oriented software development | |------|---------------------------------------| | AOSD | Aspect offerfied software development | #### G06F 8/33 {Intelligent editors (text processing G06F 17/21)} #### **Definition statement** This subgroup covers: Intelligent editors that help a programmer to write programs, e.g. languagesensitive editors. #### Examples: - Proposing a closing bracket when an opening bracket is typed. - Indenting of if-then-else statements. - Verification of entered text (e.g. whether variables are already declared). # References relevant to classification in this group This subgroup does not cover: | Text processing | G06F 17/21 | |-----------------|------------| | | | ## G06F 8/34 {Graphical or visual programming (use of icons for interaction with graphical user interfaces G06F 3/048)} ## **Definition statement** This subgroup covers: A programming technique whereby a program is created by handling graphical programming objects representing programming constructs/ statements rather than writing program text. # References relevant to classification in this group This subgroup does not cover: | Development of GUIs, User Interface Management Systems (UIMS) | G06F 8/38 | |---|---------------| | Intelligent editors | G06F 8/33 | | Web page development | G06F 17/30861 | | Use of icons for interaction | G06F 3/048 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Creating relay ladder logic program for Programmable Logic controllers (PLC) | G05B 19/056 | |---|--------------| | Creating programs for controlling physical processes by graphically specifying the process to be controlled | G05B 19/0426 | | Multimedia authoring | G11B 27/031 | ### {Model driven} ### **Definition statement** This subgroup covers: Automatically generating program code (source code) from a specification/definition/model of what the program should do. Typical examples: WO0108007, WO02086704, EP0737918, WO0177882. Specific topics included: - Generating a debugger from a formal specification: EP1071016; - Generation of source code for web applications: WO0171566; - Convert spreadsheet data into source code: US2003106040, US2004064470; - Generate source code from XML: US2003167444; - Generate a shader program from a graphics file: US2003179220; - OMG's Model driven architecture (MDA). ## Synonyms and Keywords In patent documents the following abbreviations are often used: | MDSD | Model driven software development | | |------|-----------------------------------|--| | MDA | Model driven architecture | | ####
G06F 8/355 #### {Round-trip engineering} #### **Definition statement** This subgroup covers: Arrangement for keeping a model and the corresponding program code in sync when applying changes to any of them. ## G06F 8/36 **{Software reuse}** #### **Definition statement** This subgroup covers: Storing and retrieving reusable software modules into and from software repositories; - Building, searching and maintaining software repositories containing reusable software parts; - Managing repositories of software components, objects; - Storing software components into a repository, thereby indicating additional information about the components, e.g. the function performed, what inputs are required, what outputs are generated; - Querying the repository to retrieve components that satisfy the particular requirements, e.g. related to its function; - Detecting program parts that are candidates for reuse; - Design patterns. # References relevant to classification in this group This subgroup does not cover: | Code clone detection, i.e. detection of identical pieces of code for the purpose of maintenance | G06F 8/751 | |---|-------------| | Exlining, i.e. finding similar sequences of code to replace them with a procedure invocation | G06F 8/4436 | | Version control using repositories | G06F 8/71 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Plagiarism detection in program code | G06F 21/10 | |--------------------------------------|------------| |--------------------------------------|------------| ### G06F 8/37 {Compiler construction; Parser generation} #### **Definition statement** This subgroup covers: Automatically generating a compiler or parser based on a specification of a grammar/syntax, e.g. Lex and Yacc. Also includes generation of lexical analyzers see XP000095042. # References relevant to classification in this group | Compilation per se G06F 8/41 | |------------------------------| |------------------------------| ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Compiler Bootstrapping | creating a compiler using the language it is | | |------------------------|--|--| | | intended to compile | | ## G06F 8/38 {Implementation of user interfaces (interaction techniques for graphical user interfaces G06F 3/048)} #### **Definition statement** This subgroup covers: Development and generation of user interfaces, in particular GUI. # References relevant to classification in this group This subgroup does not cover: | Details relating to the actual functioning of (graphical) user interfaces | G06F 9/4443 | |---|-------------| | All other aspects relating to user interaction with graphical user interfaces | G06F 3/048 | # G06F 8/40 {Transformations of program code} #### **Definition statement** This subgroup covers: The transformation of program code from one form into another. The direct subclasses of G06F 8/40 cover all possible combinations involving source code and binary code. ## References relevant to classification in this group This subgroup does not cover: | Transformation of XML code into markup languages | G06F 17/20 | |--|------------| |--|------------| ### G06F 8/41 ### {Compilation} #### **Definition statement** This subgroup covers: The process of converting program code, written in a high level programming language, into binary code. Conceptually, a general compiler consists of three main parts: - Front end checks whether the program is correctly written in terms of the programming language syntax and semantics. The output of this part is an intermediate representation of the source code being further processed by the middle-end; - Middle part optimizes the intermediate representation and generates another intermediate representation for processing by the back-end; - Back end translates the intermediate representation from the middlepart into an assembly code. # References relevant to classification in this group | | * | |---------------------|------------------| | Compiler generators | <u>G06F 8/37</u> | ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Binary code | a representation of a code understood by a | | |-------------|--|--| | | machine | | ## G06F 8/42 #### **{Syntactic analysis}** #### **Definition statement** This subgroup covers: Determining grammatical structure of the source code with respect to a given formal grammar. ## G06F 8/423 ## {Preprocessors} ## **Definition statement** This subgroup covers: Processing language-external elements, e.g. compiler directives, macro definitions and macro expansions, and inclusion of library source files. ## G06F 8/425 ## {Lexical analysis} #### **Definition statement** This subgroup covers: Converting sequences of characters into tokens, skipping comments. #### G06F 8/427 #### {Parsing} #### **Definition statement** This subgroup covers: Checking for correct syntax and building a data structure, e.g. parse tree. Multibox parsers. ## References relevant to classification in this subclass/group This subgroup does not cover: | Parser generators | G06F 8/37 | |---------------------|------------| | Parsing of XML code | G06F 17/20 | ## G06F 8/43 {Checking; Contextual analysis} ## **Definition statement** This subgroup covers: Checking context-senstive conditions, e.g. whether variables have been declared. ## G06F 8/433 {Dependency analysis; Data or control flow analysis} #### **Definition statement** This subgroup covers: Determining the dependencies between different program parts (e.g. data dependencies, which variables/values are used in expressions, and control dependencies, which statements have influence on other statements), in particular to determine whether such program parts should be placed in a certain order. ## G06F 8/434 {Pointers; Aliasing} #### **Definition statement** This subgroup covers: Determining whether references, e.g. pointers, reference variables and indexed array elements, actually refer to the same underlying memory element. ## {Semantic checking} #### **Definition statement** This subgroup covers: Checking semantic conditions which can be determined without actual execution of the program, e.g. whether variables are initialized. ## G06F 8/437 {Type checking} ### **Definition statement** This subgroup covers: Checking type compatibility of values, variables, parameters and expressions. #### G06F 8/44 #### {Encoding} #### **Definition statement** This subgroup covers: Generating an executable implementation of the program for the target machine architecture, usually via an internal form that is independent of the source programming language and that is also independent of the target machine architecture. ## G06F 8/441 {Register allocation; Assignment of physical memory space to logical memory space} #### **Definition statement** This subgroup covers: Assigning logical registers to variables, assigning physical register to logical registers, coalescing, spilling. ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | J | removing useless copy instructions from a program. This needs information about assigned registers and therefore it is commonly performed as a subtask of register allocation besides spilling. | |---|---| | | as a subtask of register allocation besides spilling and register assignment. | ## G06F 8/443 ## {Optimisation} ### **Definition statement** This subgroup covers: Optimisation of the program code; the program code can take any form e.g. source code, assembly code, machine code. # References relevant to classification in this group This subgroup does not cover: | Code relacioning | Code refactoring | G06F 8/72 | |------------------|------------------|-----------| |------------------|------------------|-----------| # Special rules of classification within this group Whenever an optimisation concerns speed, size, etc, such documents should be classified in the corresponding subgroups. In this group should be classified only special optimision techniques not present in any of the subgroups. | Contains optimizations that do not involve a trade off between different factors (speed, size, energy consumption | G06F 8/443 | |---|---| | Involve a trade-off. They are specifically aimed to optimize one aspect, likely at the cost of another aspect. | G06F 8/4432,
G06F 8/4434,
G06F 8/4441 | ## {Reducing the energy consumption} #### **Definition statement** This subgroup covers: Optimisation methods specifically aimed at reducing the energy consumption of program code. # References relevant to classification in this group This subgroup does not cover: | Means for Saving Power, Power Management | G06F 1/3203 | |--|-------------| | strategies | | ### G06F 8/4434 {Reducing the memory space required by the program code (digital compression H03M 7/30)} ## **Definition statement** This subgroup covers: Optimisation methods specifically aimed at reducing the size of the program code, e.g. by replacing sequences of recurring instructions with a new macro instruction/superinstruction. Requires that the target architecture/virtual machine
recognize this new instruction; Cross jumping; Tail Merging. # References relevant to classification in this group This subgroup does not cover: | Data compression (e.g. PKZIP) | H03M 7/30 | |-------------------------------|-----------| |-------------------------------|-----------| # Special rules of classification within this group Note that this class does not deal with compression of program code, which requires a decompression before it can be executed. Compression of program code in this sense does not result in the actual program being smaller; there is only a saving in the secondary storage or transmission via the network. In contrast, the size-reduced code resulting from the this class is directly executable, so no decompression is needed before execution. ## {Detection or removal of dead or redundant code} #### **Definition statement** This subgroup covers: Detecting and removing of dead or redundant code. Redundancy elimination optimizations avoid repeated computation of the same value by computing the value once, saving it in a temporary variable, and reusing the value from the temporary variable when it is needed again. Examples of redundancy elimination optimizations include common subexpression elimination, loop invariant code motion and partial redundancy elimination. ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Dead code | code that is never executed or that is unreachable. | |-----------|---| | | code that produces results that are never used or are irrelevant to the program execution or code that computes values that were already computed before. | ### G06F 8/4436 {Exlining; Procedural abstraction} #### **Definition statement** This subgroup covers: Detecting recurring sequences of instructions and replacing each of them with a call to a procedure/function that contains those instructions. # References relevant to classification in this group | Inlining | G06F 8/4443 | |---|-------------| | Code clone detection, i.e. detection of identical pieces of code for the purpose of maintenance | G06F 8/751 | | Reuse, i.e. identifying recurring pieces of code for purposes of reuse | G06F 8/36 | | Plagiarism detection in a source code | G06F 21/10 | ## {Reducing the execution time required by the program code} ### **Definition statement** This subgroup covers: Optimisation methods specifically aimed at improving the execution speed of the program. ## G06F 8/4442 {Reducing the number of cache misses; Data prefetching (cache prefetching G06F 12/0862)} #### **Definition statement** This subgroup covers: Avoiding cache misses at run-time. Cache can be instruction or data cache. Splitting a program into frequently used and not frequently used parts (hot and cold parts) and keeping the hot parts in the cache. Rearranging the individual instructions in order to have data/instructions present in the cache when they are needed. # References relevant to classification in this group This subgroup does not cover: | Cache prefetching | G06F 12/0862 | |-------------------|--------------| |-------------------|--------------| #### G06F 8/4443 #### {Inlining} #### **Definition statement** This subgroup covers: Replacing a procedure invocation with the instructions of the procedure, thus removing the cost of procedure invocation. ## References relevant to classification in this group | Exlining | G06F 8/4436 | |----------|-------------| {Exploiting fine grain parallelism, i.e. parallelism at instruction level (runtime instruction scheduling G06F 9/3836)} #### **Definition statement** This subgroup covers: Increasing the Instruction Level Parallelism (ILP) that can be exploited by the hardware at run-time (pipelines, superscalar processors executing multiple instruction streams). Typically this is done by reordering the instructions (scheduling). ## References relevant to classification in this group This subgroup does not cover: | Exploiting coarse grain parallelism | G06F 8/45 | |---|-------------| | Run-time scheduling or reordering of instructions by the hardware | G06F 9/3836 | | Process scheduling | G06F 9/4881 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Scheduling | reordering of instructions | |------------|----------------------------| |------------|----------------------------| # Synonyms and Keywords In patent documents the following abbreviations are often used: | ILP | Instruction Level Parallelism | |-----|-------------------------------| |-----|-------------------------------| ### G06F 8/4451 {Avoiding pipeline stalls} #### **Definition statement** This subgroup covers: Reducing or avoiding run-time pipeline stalls. Pipeline stalls (or bubbles) are caused by control hazards – e.g. branches -, data hazards -one instruction depends on the result of another instruction and must wait for this instruction to finish- or resource hazards -there are not enough resources to serve all the instructions currently in flight - instructions must wait for resources to be freed in order to be fed to the pipeline. Control Hazards can handled by static branch-prediction, speculative execution or delayed branch. Data Hazards can be avoided by rearranging the instructions so that instructions that depend on each other's result are farther separated. In a pipeline, there is only one instruction stream. So the parallelism consists in the overlapping of the instructions of the stream rather than executing the instructions of 2 streams simultaneously. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Hardware aspects of pipelining | G06F 9/38 | |--------------------------------|-----------| |--------------------------------|-----------| ## G06F 8/4452 ### {Software pipelining} #### **Definition statement** This subgroup covers: Software pipelining, e.g. Modulo Scheduling, transforms a loop described in a high-level programming language, such as C or FORTRAN, in such a way that the execution of successive iterations of the loop are overlapped rather than sequential. This technique exposes the instruction level parallelism (ILP) available between successive loop iterations to the compiler and to the processor executing the transformed code. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Hardware aspects of pipelining | G06F 9/38 | |--------------------------------|-----------| |--------------------------------|-----------| ### G06F 8/447 #### {Target code generation} #### **Definition statement** This subgroup covers: Generation of executable code from the optimized compiler-internal representation of the source code, taking the target machine architecture into account. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Run-time compounding of instructions by the hardware | G06F 9/3853 | |--|-------------| |--|-------------| ## G06F 8/45 {Exploiting coarse grain parallelism in compilation, i.e. parallelism between groups of instructions} #### **Definition statement** This subgroup covers: Speeding up the execution of a single task by subdividing the task into a plurality of subtasks and having the subtasks executed simultaneously on different processors. The subtasks are interdependent and they work together to achieve the same goal as the original task. ## References relevant to classification in this group This subgroup does not cover: | Exploiting fine grain parallelism | G06F 8/445 | |-----------------------------------|------------| |-----------------------------------|------------| #### G06F 8/451 {Code distribution (considering CPU load at run-time G06F 9/505; load rebalancing G06F 9/5083)} #### **Definition statement** This subgroup covers: Distributing the code of each of the subtasks to the available processors. # References relevant to classification in this group | Considering CPU load at run-time | G06F 9/505 | |----------------------------------|-------------| | Load rebalancing | G06F 9/5083 | ### {Loops} ### **Definition statement** This subgroup covers: Distributing iterations of parallelizable loops among the processors. # References relevant to classification in this group This subgroup does not cover: | Allocation of resources to service a request | G06F 9/5005 | |---|-------------| | Techniques for rebalancing the load in a distributed system at run-time | G06F 9/5083 | | Software pipelining | G06F 8/4452 | # G06F 8/453 ### {Data distribution} #### **Definition statement** This subgroup covers: Dividing the data used by the subtasks over the different processors. # G06F 8/454 {Consistency (cache consistency protocols in hierarchically structured memory systems G06F 12/0815)} #### **Definition statement** This subgroup covers: Ensuring data consistency between subtasks. # References relevant to classification in this group This subgroup does not cover: | Cache consistency protocols in hierarchically structured | G06F 12/0815 | |--|--------------| | memory systems | | # {Parallelism detection} #### **Definition statement** This subgroup covers: Detecting parallelism in sequential programs, e.g. by making use of control flow and data flow information. In this class the burden to detect and extract parallelism is put on the compiler or another software
tool. This contrasts with the <u>G06F 8/314</u>, where the burden of indicating parallelism is put on the programmer. # References relevant to classification in this group This subgroup does not cover: | Techniques and language constructs to create parallel programs | G06F 8/314 | |--|------------| | Data flow analysis, control flow analysis | G06F 8/433 | # G06F 8/457 {Communication (intertask communication G06F 9/54)} #### **Definition statement** This subgroup covers: Communication between subtasks, allowing the generated tasks to interact with each other, for example to pass parameters or to return results. # References relevant to classification in this group This subgroup does not cover: | Communication between independent tasks | G06F 9/54 | |---|-----------| ### G06F 8/458 {Synchronisation, e.g. post-wait, barriers, locks (synchronisation among tasks <u>G06F 9/52</u>)} #### **Definition statement** This subgroup covers: Synchronisation between subtasks. This subgroup does not cover: | Synchronisation between independent tasks | G06F 9/52 | |---|-----------| |---|-----------| # G06F 8/47 ### {Retargetable compilers} #### **Definition statement** This subgroup covers: Compiler structure allowing for several source languages (multiple front ends) and/or several target machine architectures (multiple back ends). Some examples of techniques and compilers for this are: - Architecture Neutral Data Format (ANDF); - UCSD Pascal P-code: - Universal Compiler Language (UNCOL); - GCC GNU Compiler Collection. # References relevant to classification in this subclass/group This subgroup does not cover: | Generating code for just one computing platform | G06F 8/447 | |---|------------| |---|------------| # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Retargetable compiler | a compiler that can relatively easily be modified to | | |-----------------------|--|--| | | generate code for different CPU architectures. | | # G06F 8/48 {Incremental compilation (software reuse G06F 8/36)} #### **Definition statement** This subgroup covers: Recompiling only those parts of source code that are affected by a modification. This subgroup does not cover: | Software reuse | G06F 8/36 | |----------------|-----------| | | | # G06F 8/49 ### {Partial evaluation} #### **Definition statement** This subgroup covers: Specializing a program for some or all of its possible input values. #### Different flavours are: - "normal" PE (partial evaluation): specialize program for certain values of its inputs - "predictive" PE: predict the run-time values of some inputs and specialize the program accordingly. At run-time, check if the prediction was correct. If yes, execute it. If no, recompile using the actual values. - "multi-version" PE: generate multiple specialized versions of the program corresponding to different inputs. At run-time choose the appropriate version. - "placeholder" PE: specialize the program for the known inputs. For the unknown inputs, provide placeholders, that will be filled in at run-time. # References relevant to classification in this group This subgroup does not cover: | Optimizing a method invocation based on the type of | G06F 9/4431 | |---|-------------| | the receiving object | | #### G06F 8/51 ### **{Source to source}** ### **Definition statement** This subgroup covers: Translating program code from a first high level programming language to a different second high-level programming language (e.g. from Java to C++). This transformation is independent of the target processor. This subgroup does not cover: | Binary to binary translation | G06F 8/52 | |--|------------| | Source to binary translation | G06F 8/41 | | Porting; modifying the source code of the application in order to adapt it to new / changed requirements | G06F 8/76 | | Porting source code to a different environment | G06F 8/76 | | Optimisation of source code | G06F 8/443 | | Preprocessors | G06F 8/423 | # G06F 8/52 #### {Binary to binary} #### **Definition statement** This subgroup covers: Static translation (i.e. pre-run-time) of binary code from one architecture to a different architecture. The class deals with the following forms of static binary code translation: Binary to binary Intermediate bytecode to another intermediate bytecode (e.g. Java bytecode, p-code) # References relevant to classification in this group This subgroup does not cover: | Source to source translation | G06F 8/51 | |------------------------------|-----------| | Binary to source translation | G06F 8/53 | # G06F 8/53 {Decompilation; Disassembly} #### **Definition statement** This subgroup covers: Transformation of executable code into source code or assembly code. # Relationship between large subject matter areas # References relevant to classification in this group This subgroup does not cover: | Reverse engineering | G06F 8/74 | |---------------------|-----------| |---------------------|-----------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | Protecting software against software analysis or reverse | G06F 21/12 | |--|------------| | engineering, e.g. by code obfuscation | | #### G06F 8/54 # {Link editing before load time (link editing at or after load time G06F 9/44521)} #### **Definition statement** This subgroup covers: Statically linking modules before load-time in order to create executable binary code. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Dynamic linking, i.e. linking at or after load time, during | G06F 9/44521 | |---|--------------| | run-time | | #### **{Software deployment}** ### **Definition statement** This subgroup covers: Installation and updating of computer software. This group includes methods that make the installation/update of software program transparent, automatic and user-friendly, both to the end-user and the network administrator. It responds to the need, when installing/updating software, to automate the process of deciding which programs have to be updated, when this must happen, with what they must be updated, where old and new programs are located, this doing away with the need for both user/ network manager to make those decisions "manually". #### Includes: updating or installing software based on physical location of the target device (US2007/0226343, US2010/0169200, US2006/0101449, US7206828, US2005/0222918). # References relevant to classification in this group This subgroup does not cover: | Installation or update in a secure manner | G06F 21/57 | |---|--------------| | Installation or update in a fault tolerant manner | G06F 11/1433 | Examples of places where the subject matter of this group is covered when specially adapted, used for a particular purpose, or incorporated in a larger system: | Software downloading in telecom switches | H04Q 3/54516 | |--|--------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | Fault tolerant update or installation. For example when an error occurs during software upgrade, the system is rebooted and restored to the state before installation. | G06F 11/1433 | |--|--| | Secure installation and upgrading; licensing; Try and buy software | G06F 21/70,
G06F 21/57,
G06F 21/10 | | Installation and upgrade of device drivers | G06F 9/4411 | | Network booting | G06F 9/4416 | |---|--------------| | Download/install/upgrade software in mobile communication devices | H04M 1/72525 | | Updating, downloading of parameters to a mobile device | H04Q7/321 | | Multimedia set-top boxes under program control | H04N 5/4403 | | Updating of system parameters into mobile communication devices | H04Q7/321 | | Downloading information (also software) into vehicles | G07C 5/008 | | Personalization of smart card applications | G07F 7/10 | | Medical devices, equipment management, e.g. update, maintenance | G06F 19/00 | | Arrangements in connection with the implantation of stimulators; Changing the program; Upgrading firmware | A61N 1/37264 | # Special rules of classification within this group Installation/update wizards that assist a user in installing/updating software, are also classified in G06F 9/4446 (Help systems). # G06F 8/61 # {Installation} ### **Definition statement** This subgroup covers: First-time installation of software. Unattended installation, installation scripts (answer file) Network installation. Installation packages (containing list of files, program image, files itself, install/update instructions). Network installation plans. Type of installations. Silent installation - no display of the progress of the installation Unattended installation - installation performed without user interaction Self installation - unattended installation without the need of initial launch of the process. Headless installation - installation performed without using a monitor connected to the
destination computer. Clean installation - cleaning up a destination partition (formatting) before actual installation. Flat installation - first copying installation files from a media to a hard disk and then installing them from the hard drive. Network installation - installation of a program from a shared network drive Virtual installation - performing a virtual installation to check for errors before committing the real installation. # References relevant to classification in this group This subgroup does not cover: | Network booting | G06F 9/4416 | |-----------------|-------------| |-----------------|-------------| # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Installation | setup, deployment | |--------------|-------------------| |--------------|-------------------| #### G06F 8/62 #### {Uninstallation} #### **Definition statement** This subgroup covers: Removing software and all its related components. Uninstallation of software i.e. removing software and all its related components, without interfering with the operation of other software; Undoing installations/update. Rollback, reverting to a previous installation/update status. Requires the use of some kind of log file. This subgroup does not cover: | Unloading program code from executable memory | G06F 9/445 | |---|--------------| | Garbage collection | G06F 12/0253 | # G06F 8/63 {Image based installation; Cloning; Build to order} #### **Definition statement** This subgroup covers: Installation of whole systems by copying disk images to target systems, Cloning installed systems. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Software billing | G06Q 30/00 | |------------------|------------| |------------------|------------| # Synonyms and Keywords In patent documents the following abbreviations are often used: | ВТО | Build to order | |-----|----------------| | MTO | Make to order | ### G06F 8/64 # {Retargetable} # **Definition statement** This subgroup covers: Installation or update explicitly taking into account hardware characteristics of the target. # Informative references Attention is drawn to the following places, which may be of interest for search: | Retargetable compilation | G06F 8/47 | |------------------------------|--------------| | Retargetable program loading | G06F 9/44542 | ### {Update} # **Definition statement** This subgroup covers: Updating of existing software, i.e. modifying already installed software to a desired version. Being informed of new software that has become available in order to update, install; Synchronization of software of disconnectable devices after their reconnection to the network automatically upgrading software to the correct version. Transparent update (e.g. after boot, after update becomes available, regular check for updates,...) User-initiated update or installation. # References relevant to classification in this group This subgroup does not cover: | Synchronizing caches | G06F 12/00 | |--------------------------------|------------| | Replication of documents/files | G06F 17/30 | Examples of places where the subject matter of this group is covered when specially adapted, used for a particular purpose, or incorporated in a larger system: | For set top boxes | H04N 5/4403 | |-------------------|--------------| | | H04N 21/4586 | # G06F 8/66 {of program stored in read-only memory [ROM]} #### **Definition statement** This subgroup covers: Updating software that is stored in non-alterable ROM. {of program code stored in alterable solid state memory, e.g. EEPROM, flash} #### **Definition statement** This subgroup covers: Updating software stored in non-volatile, alterable, solid-state storage, e.g. flash, EEPROM. Includes: A specific technique relevant to this class is "in-place update" (US2010031245, US2010031246, US2010030823, WO2008084488). # References relevant to classification in this group This subgroup does not cover: | Update program code stored in non-alterable ROM | G06F 8/66 | |---|------------| | Low level details of writing to solid-state storage | G11C 16/10 | # Informative references Attention is drawn to the following places, which may be of interest for search: | Changing the capability of a processor by loading new | G06F 9/24 | |--|-----------| | microcode, e.g. representing a different instruction set | | # G06F 8/67 #### {while running} #### **Definition statement** This subgroup covers: Updating software while it is executing/running. Specific topics included: Hot-plugging of new software into a running system; Run-time adaptation of the functionality of executable code by relinking to new code modules. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Telecommunication systems, | H04Q 3/545 | |--|-------------| | Power plants, Industrial process controllers | G05B 19/042 | # Special rules of classification within this group Relevant documents can be in any group where some kind of real-time or high-availability system is involved. ### G06F 8/68 {Incremental; Differential} #### **Definition statement** This subgroup covers: Update methods explicitly demonstrating how a new version of software is created from an old version and update instructions and/or differential data. The most simple way to update a piece of software from a first version to a second version is to remove the first version in its entirety and replace it by the entire second version. This method, although conceptually simple, is highly inefficient, especially in the case where the second version differs only slightly from the first version: - It is always necessary to provide the target with the entire second version; if a network is involved, this puts a high burden on the network. - It might take a long time to perform the update because the entire first version has to be deleted and the entire second version has to be written. This class tackles this problem in that the update is performed by using the existing instance of the first version as a basis and to generate the instance of the second version therefrom. The scope of the class can thus be described as dealing with the details of how to modify an existing instance of the first version in order to arrive at the second version. Typically, the second version is created by only changing those parts of the first version that actually change. This can be accomplished by creating a difference file (delta) that describes the differences of the second version with regards to the first version. The delta is provided to the target and applied to the first version thus yielding the second version. This delta can be passive - the delta is applied by an updater - or active -the delta contains instructions to actually perform the update. Incremental update more generally refers to details of the steps involved to convert one piece of software into another. Differential update is more specific and explicitly uses differences between the two pieces of software. # References relevant to classification in this group This subgroup does not cover: | Comparing a list of software actually installed on a device and a list of software that should be installed on a device; identify software not installed that should be installed on install this software on the device (EP1703382) | G06F 8/61 | |--|----------------| | Delta in the context of version control | G06F 8/71 | | Delta in the context of file systems (e.g. US2003182325) | G06F 17/30067 | | Delta for version control systems | G06F 8/71 | | Delta for text documents | G06F 17/2211 | | Difference files for backup | G06F11/14A4B1M | | Updating remote displays by only transmitting differences | G06F 3/1454 | | Differencing in data transmission | H03M 7/30 | # G06F 8/70 #### **{Software maintenance or management}** #### **Definition statement** This subgroup covers: Adapting the source code of a software program in response to changing requirements, changing specifications, changes to the environment, detection of bugs, etc. Starting from a specification of the new / modified functionalities the application should offer, analysing the existing source code in order to find the points to edit, generating the code from these specifications and incorporating it into the application. # References relevant to classification in this group This subgroup does not cover: | Drafting of the specifications per-se | G06F 8/10 | |---|-----------| | (Run-time) updating of already installed software | G06F 8/60 | # Special rules of classification within this group Drafting of the specifications per-se; if the focus is on that, or it is a relevant aspect of the document, then the <u>G06F 8/10</u> should be (also) appropriate Generation of code per-se; if the focus is on that, or it is a relevant aspect of the document, then one of the G06F 8/30 should be (also) appropriate. ### G06F 8/71 **{Version control; Configuration management}** #### **Definition statement** This subgroup covers: Version control, administering version numbers and releases. Deals with the problem of managing a modular software system: keeping track of the changes and the different version of the modules, the interrelation between the modules, the effects of the changes of one module on the other modules, the problem of multiple users editing different modules. #### Includes: - Make, Build - Analysing changes to/conflicts
between sources - SCCS-like tools - dependency analysis - Comparing/obtaining dates of last changes of sources/intermediates/ targets; - CVS Concurrent Version Control, SVN, GIT, ... # References relevant to classification in this group This subgroup does not cover: | Dealing with different versions of software in the context of software updating | G06F 8/65 | |---|--------------| | Version control for text documents | G06F 17/2288 | | Configuration in the sense of changing parameters | G06F 9/44505 | | Configuration of peripheral devices | G06F 9/4411 | | Dependency analysis in compilers | G06F 8/433 | ### {Code refactoring} #### **Definition statement** This subgroup covers: Applying any change to a computer program's code which improves its readability or simplifies its structure without changing its results. In software engineering, "refactoring" a source code module often means modifying the module without changing its external behavior, and is sometimes informally referred to as "cleaning it up". Code refactoring can be considered the design-time equivalent of code optimization (G06F 8/443). Code refactoring is concerned with improving the structure of the code in view of easier maintenance whereas code optimization is concerned to make the code better for a particular aspect (speed, size, energy). # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | | the process of changing software such that the changes do not alter the external behavior of the code, yet improve the internal code structure | |----------------|--| | Re-engineering | In contrast to reverse engineering | #### G06F 8/73 #### {Program documentation} #### **Definition statement** This subgroup covers: Augmenting program code with additional information in order to increase its understandability in view of easier maintenance. Documenting program code, inserting comments in source code. # {Reverse engineering; Extracting design information from source code} ### **Definition statement** This subgroup covers: Reverse engineering of HLL source code to its underlying design, model. # References relevant to classification in this group This subgroup does not cover: | Decompilation and dissassembly | G06F 8/53 | |--|-----------| | When the reverse engineering is performed in the context of binary to binary translation | G06F 8/52 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Protecting software against software analysis or reverse | G06F 21/14 | |--|------------| | engineering, e.g. by code obfuscation | | # G06F 8/75 #### **{Structural analysis for program understanding}** #### **Definition statement** This subgroup covers: Static analysis of the structure of program code. # References relevant to classification in this group This subgroup does not cover: | Monitoring program code execution | G06F 11/34 | |--|------------| | Analysing program code in order to identify reusable | G06F 8/36 | | program parts | | # {Code clone detection} ### **Definition statement** This subgroup covers: Detecting code clones, e.g. introduced as a result of copy & paste by the programmer. # References relevant to classification in this group This subgroup does not cover: | Exlining, i.e. finding similar sequences of code to replace them with a procedure invocation | G06F 8/4436 | |--|-------------| | Reuse, i.e. identifying recurring pieces of code for purposes of reuse | G06F 8/36 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Plagiarism detection for source code | G06F 21/10 | |--------------------------------------|------------| |--------------------------------------|------------| ### G06F 8/76 ### {Adapting program code to run in a different environment; Porting} # **Definition statement** This subgroup covers: Adapting program code to run in a different environment, i.e. a different architecture or operating system. #### G06F 8/77 **{Software metrics}** #### **Definition statement** This subgroup covers: Measurement of software metrics related to a software development project, such as product metrics and process metrics. This subgroup does not cover: | Measuring certain characteristics of a program in view | G06F 11/362 | |--|-------------| | of debugging | | # Special rules of classification within this group Not to be confused with <u>G06F 11/362</u>, which deals with measuring certain characteristics of a program in view of debugging. ### G06F 8/78 {Methods to solve the "Year 2000" [Y2K] problem} #### **Definition statement** This subgroup covers: The Year 2000 problem, i.e. adapting software so as to comply with a notforeseen date format. # Synonyms and Keywords In patent documents the following abbreviations are often used: | Y2K | Year 2000 | |-----|-----------| | | | # G06F 9/00 Arrangements for programme control, e.g. control unit (programme control for peripheral devices <u>G06F 13/10</u>; in regulating or control systems <u>G05B</u>) #### **Definition statement** This group covers: Program control for general purpose computers. Runtime execution of programs. # References relevant to classification in this group This group does not cover: | Arrangements for development of programs; Software | G06F 8/00 | |--|-----------| | engineering | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Program control for peripheral devices | G06F 13/10 | |--|-------------| | Program control in regulating or control systems | <u>G05B</u> | # Special rules of classification within this group Note for use of these definitions: In the sub-groups of G06F 9/00 there are rules of classification which differ from the rules of the IPC, and are specified in this section. The sub-groups mentioned under "Informative references"; "Limiting references" and "Relationship between large subject matter areas" are to be taken as indicators as to where the document to be classified may be forwarded or circulated for classifiying. Specific combinations or conventions of classification are mentioned under "Special rules of classification". ### G06F 9/02 using wired connections, e.g. plugboard # Special rules of classification within this group Not currently used, as old technology. #### G06F 9/04 using record carriers containing only programme instructions (G06F 9/06 takes precedence) # Special rules of classification within this group Not currently used, as old technology. #### G06F 9/06 using stored programme, i.e. using internal store of processing equipment to receive and retain programme #### **Definition statement** This subgroup covers: Programming arrangements for computers having a stored program. Covers execution of stored programs, and arrangements therefor. This subgroup does not cover: | Arrangements for development of programs; Software | G06F 8/00 | |--|-----------| | engineering | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Program control for machine tools using a digital | G05B 19/042 | |---|-------------| | processor | | ## G06F 9/22 #### Micro-control or micro-programme arrangements #### **Definition statement** This subgroup covers: Arrangements for executing microcode in general. A next instruction of the program, when fetched from program store, is translated into lower level microinstructions, usually by using the instruction to index into a microprogram or control memory to fetch a series of microinstructions which are then decoded to obtain control signals to carry out the function of the machine instruction. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Execution of machine instructions | G06F 9/30 | |-----------------------------------|-----------| |-----------------------------------|-----------| # Special rules of classification within this group Precedence and classification rules: The classification rules for sub-groups <u>G06F 9/22</u> - <u>G06F 9/28</u> is different from those used in **G06F/30** and sub-groups. All aspects disclosed in a document which are deemed useful for search receive a class, not just the subject matter of the invention. Hence multiple sub-groups are to be used. There is no distinction made between invention and additional subject matter, and the classes for additional subject matter are not used. Within a sub-group of the hierarchy, lower level sub-groups have preference, unless otherwise specified. A single lower level class is given if appropriate. A higher level class is given for documents having features belonging to multiple sub-groups. A higher level sub-group is used for an aspect not covered by its lower level sub-groups, and thus acts as a residual group for these sub-groups. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Microprogram | internal set of instructions used to translate a machine instruction of the stored program into a series of control signals. The microprogram is usually fixed at runtime, and defines the
operations of the processor. Changing the microprogram changes the functionality of the processor, i.e. what type of operations it can carry out, and how these are carried out. | |------------------|---| | Nanoinstructions | instructions of a level lower than microinstructions i.e. multiple nanoinstructions are used to execute a microinstruction. | # Synonyms and Keywords In patent documents the following expressions "microprogram", "microcode", "firmware" and "microinstructions" are often used as synonyms. #### G06F 9/223 {Execution means for micro-instructions irrespective of the micro-instruction function, e.g. decoding of micro-instructions and nano-instructions; timing of micro instructions; programmable logic arrays; delays and fan-out problems} #### **Definition statement** This subgroup covers: Microinstruction execution aspects independent of the type of microinstruction, e.g. decoding of microinstructions; timing. Includes PLAs used as sequencers for microcode. # **Synonyms and Keywords** In patent documents the following expressions "PLA" and "Programmable Logic Array" are often used as synonyms. ### G06F 9/226 {Micro instruction function e.g. input/output micro-instruction; diagnostic micro-instruction; micro-instruction format} #### **Definition statement** This subgroup covers: Specific types of microinstruction operations. Microinstruction set, microinstruction format. # G06F 9/24 ### Loading of the micro-programme #### **Definition statement** This subgroup covers: - Loading of microcode implying altering the processor functionality; - Changing the processor operations by loading or modifying microcode in the control store, thereby altering the way in which instructions are implemented in microcode; - Fetching control microcode from ROM into RAM for execution; - Patching by loading new microcode. Usually implemented by substituting the microcode at a particular instruction address in the microstore by a correct version during instruction fetching. # Relationship between large subject matter areas Loading of operating system or application programs; loading of new versions of software G06F 9/445. #### G06F 9/26 Address formation of the next micro-instruction (G06F 9/28 takes precedence) (Microprogram storage or retrieval arrangements) ### **Definition statement** This subgroup covers: - microinstruction addressing arrangements; - sequencers for microcode: - microinstruction storage, and microinstruction retrieval or fetching. ### Special rules of classification within this group G06F 9/28 takes preference. # Synonyms and Keywords In patent documents the following expressions "micro-instruction" and "microinstruction" or "micro-program" and "microprogram" are used as synonyms. # G06F 9/261 # {Micro-instruction address formation} #### **Definition statement** This subgroup covers: Formation of the microinstruction address e.g. using lookup table. #### G06F 9/262 ### **{Arrangements for next micro-instruction selection}** #### **Definition statement** This subgroup covers: Retrieval of the next microinstruction ### G06F 9/264 ### {Micro-instruction selection based on results of processing} #### **Definition statement** This subgroup covers: Address formation of the next microinstruction by selection according to the results of processing. Next microaddress or microinstruction derived directly from the program flow, e.g. program counter, branch. # G06F 9/265 # {by address selection on input of storage} #### **Definition statement** This subgroup covers: Address formation of the next microinstruction by selection of address on input of storage. Selecting at the input to the control store, which address to use, and therefore which microinstruction is retrieved. ### G06F 9/267 # {by instruction selection on output of storage} #### **Definition statement** This subgroup covers: Address formation of the next microinstruction by selection of microinstruction on output of storage. Inputting several addresses into the control store, and selecting at the output of the control store which microinstruction to execute. # G06F 9/268 {Micro-instruction selection not based on processing results, e.g. interrupt, patch, first cycle store, diagnostic programs} #### **Definition statement** This subgroup covers: Address formation of the next microinstruction by selection not based on the results of processing. Selecting next microaddress or microinstruction not derived directly from the program flow, e.g. interrupt, patching. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Address formation of the next machine instruction for runtime patching | G06F 9/328 | |--|------------| | Patching by microcode loading | G06F 9/24 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Patching | repairing errors of microcode in read-only storage. Usually implemented by substituting the microcode at a particular address in the microstore by a correct version during fetching. | |-----------|---| | Interrupt | changing execution flow in response to an (external) event which must be handled with a higher priority. | ### G06F 9/28 # Enhancement of operational speed, e.g. by using several micro-control devices operating in parallel #### **Definition statement** This subgroup covers: Means to improve speed of microcode execution e.g. dual control stores. Parallel or concurrent execution of microinstructions. # Special rules of classification within this group Takes precedence over other sub-groups of G06F 9/22. # G06F 9/30 Arrangements for executing machine-instructions, e.g. instruction decode (for executing micro-instructions <u>G06F 9/22</u>; for executing subprogrammes <u>G06F 9/4425</u>) # Relationship between large subject matter areas - Arrangements for executing microinstructions <u>G06F 9/22</u>; - arrangements for executing subprograms G06F9/40; - arrangements for executing specific programs G06F 9/44; - arrangements for executing multiple programs <u>G06F 9/46</u>; - arrangements for development of stored programs; Software engineering; CASE tools <u>G06F 8/00</u>. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Arrangements for executing microinstructions | G06F 9/22 | |--|-----------| | Arrangements for executing subprograms | G06F9/40 | # Special rules of classification within this group These rules of classification apply to the subclass <u>G06F 9/30</u> and all lower level subclasses: Sub-groups mentioned under the heading of "Relationship..." and limiting references are to be used for circulation of documents during classification. All aspects disclosed in a document which are deemed useful for search receive a subclass, not just the subject matter of the invention. Hence multiple subclasses are to be used. There is no distinction made between invention and additional subject matter, and the subgroups for additional subject matter are not used. Note that combinations of subclasses are possible from different levels, or from the same level within the hierarchy. Within a subclass of the hierarchy, lower level subclasses have preference, unless otherwise specified. Documents may be classified in multiple lower level subclasses. A higher level subclass is used for an aspect not covered by its lower level subclasses, and thus acts as a residual group for these subclasses. The following IPC subclasses are not used in this classification scheme, but are covered by the subgroups listed here: ``` G06F9/302 covered by G06F 9/3001; G06F9/305 covered by G06F 9/30029; G06F9/308 covered by G06F 9/30018; G06F9/312 covered by G06F 9/30043; G06F9/315 covered by G06F 9/30032; G06F9/318 covered by G06F 9/30181. ``` # Glossary of terms In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Machine instructions | Executable instructions of the processor, which | |----------------------|---| | | can be decoded to obtain control signals | ### G06F 9/30003 {Arrangements for executing specific machine instructions} #### **Definition statement** This subgroup covers: Execution of specific individual machine instructions. Adaptation of hardware, and hardware control, to carry out the execution of a specific machine instruction. Special purpose instructions, being instructions not classifiable under subclasses. # Informative references Attention is drawn to the following places, which may be of interest for search: | Multiple parallel functional units executing instructions | G06F 9/3885 | |---|-------------| |---|-------------| # Special rules of classification within this group In the subclasses of <u>G06F 9/30003</u>, if the execution of the machine instruction includes special arrangements for the setting of a condition code or flag, then also use <u>G06F 9/30094</u>. In the case of a single machine instruction which carries out a combination of operations, use a subclass for each operation. In the subclasses hereof, the terms in capitals which are used as examples, refer to well-known types of instructions
characteristic to that subclass. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Machine instructions | instructions executable by the processor, which | |----------------------|---| | | can be decoded to obtain control signals | #### G06F 9/30007 {to perform operations on data operands} #### **Definition statement** This subgroup covers: Specific instruction to perform operation between input data operands, usually returning an output data operand as the result. # Relationship between large subject matter areas Adders G06F 7/50 Multipliers G06F 7/52 Arithmetic Logic Units G06F 7/57 #### Informative references Attention is drawn to the following places, which may be of interest for search: | Specific instruction for operation on memory operands | G06F 9/3004 | |---|-------------| |---|-------------| # G06F 9/3001 #### {Arithmetic instructions} # **Definition statement** This subgroup covers: Specific arithmetic instruction for example adding, multiplying, multiply accumulate. Includes how to select the specific operation to execute in an ALU. # Relationship between large subject matter areas Adders <u>G06F 7/50</u>. Multipliers G06F 7/52. Arithmetic Logic Units G06F 7/57. # Synonyms and Keywords In patent documents the following abbreviations are often used: | ALU | Arithmetic Logic Unit | |------|-------------------------------| | MAC | Multiply-Accumulate operation | | MACU | Multiply-Accumulate Unit | ### G06F 9/30014 {with variable precision} #### **Definition statement** This subgroup covers: Arithmetic operation where the bit width operated on may be variable. Bit-sliced arithmetic operation. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Multiple arithmetic units executing an instruction in | G06F 9/3893 | |---|-------------| | tandem or cascaded | | # G06F 9/30018 {Bit or string instructions; instructions using a mask} #### **Definition statement** This subgroup covers: Specific instruction for operation on a series of connected bits, bytes or characters, for example using a mask to select certain portions of a data string. Examples include the EDIT instruction which alters a portion of a character string, or a Find-First-One instruction which detects the position of the first '1' in a string of bits. Includes cyclic redundancy check instructions. ### G06F 9/30021 {Compare instructions, e.g. Greater-Than, Equal-To, MINMAX} #### **Definition statement** This subgroup covers: Specific instruction for comparison between two operands. Includes matching, greater/less than, minmax instruction. # Synonyms and Keywords In patent documents the following abbreviations are often used: | instruction to find the minimum of a series of input | |--| | operands, alternatively to find the maximum of the | | same. | # G06F 9/30025 {Format conversion instructions, e.g. Floating-Point to Integer, decimal conversion} #### **Definition statement** This subgroup covers: Specific instruction for conversion from one data format to another. Includes Endian conversion; Conversion between integer and floating-point; Decimal conversion instructions. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Data re-arranging instruction, e.g. Shuffle, Permute | G06F 9/30032 | |--|--------------| | | | # G06F 9/30029 {Logical and Boolean instructions, e.g. XOR, NOT} #### **Definition statement** This subgroup covers: Specific instruction for logical operation or combination. #### G06F 9/30032 **(Movement instructions, e.g. MOVE, SHIFT, ROTATE, SHUFFLE)** #### **Definition statement** This subgroup covers: Specific instruction for moving, rearranging, or operating on data within a register. Examples include: Move instruction which transfers data between registers; Permute instruction which changes the order of data in a register; Rotate or Shift instruction which moves bits or bytes within a register. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Instruction for operation on memory operands | G06F 9/3004 | |---|--------------| | Instruction for operation on string operands | G06F 9/30018 | | Instructions for format conversion operations | G06F 9/30025 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Move | instructions to pass data between memory locations, or between registers, without operating on the data. | |--------------------|---| | Shift | instructions to move data in a serial fashion from one location to another, where the distance moved is usually less than a word, e.g. shifting data within a register by a few bits. | | Rotate | instructions which are shift instructions where the bits shifted serially out are inserted into the location at the opposite end. | | Permute or Shuffle | instruction which intermingles parts of a datum to produce a new datum. | # G06F 9/30036 {Instructions to perform operations on packed data, e.g. vector operations} #### **Definition statement** This subgroup covers: Specific instruction operating on multiple data stored in a single register, thereby effecting a SIMD operation. Includes instructions operating on vector data. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Multiple functional units executing an instruction in | G06F 9/3885 | |---|-------------| | parallel | | # Special rules of classification within this group This subclass may be used in combination with other subclasses of G06F 9/30007, according to the operation performed. ### G06F 9/3004 ### {to perform operations on memory} #### **Definition statement** This subgroup covers: Specific instruction for operation on memory operands in general. Specific instruction for control operation on memory. Memory to memory Move instruction. Stack instructions POP, PUSH Table lookup instructions. A combination of a memory operation and further operation e.g. atomic memory operations such as read-modify-write, test-and-set. Register allocation instructions. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Specific instruction for data operation | G06F 9/30007 | |---|--------------| |---|--------------| # Special rules of classification within this group For atomic memory operations use in combination with serialisation control instructions <u>G06F 9/30087</u>, and possibly <u>G06F 9/3834</u> for memory consistency. ### G06F 9/30043 #### **{LOAD or STORE instructions; Clear instruction}** #### **Definition statement** This subgroup covers: Specific instruction to read or write data from a memory location, e.g. LOAD, STORE, Load Multiple. Specific instruction to clear or reset a memory location, e.g. CLEAR. Register reset or clear instructions are also found here. Table look-up instructions. Context saving or restoring instructions. # Special rules of classification within this group Register reset or clear instructions are also found here. For atomic memory operation use also serialisation control operation G06F 9/30087. For Load Multiple when executed as an iterative instruction use also G06F 9/30065. ### G06F 9/30047 {Prefetch instructions; cache control instructions} #### **Definition statement** This subgroup covers: Specific instruction for control data or instruction prefetching from memory, e.g. Hint instruction. Specific instruction to control cache operation, e.g. Cache Flush. ### G06F 9/3005 {to perform operations for flow control} #### **Definition statement** This subgroup covers: - Specific instruction to control program flow in general. - Execution of an instruction to select a next instruction other than the next sequential instruction, e.g. for branching. - Execution of an instruction for facilitating branching, e.g. Prepare-To-Branch instruction. Includes specific instruction for monitoring or tracing program flow e.g. breakpoint instruction; flow signature instruction. #### G06F 9/30054 {Unconditional branch instructions} #### **Definition statement** This subgroup covers: Special adaptations to execute a specific instruction which branches to a target address independent of any condition. Examples of unconditional branch instructions are CALL, GOTO insofar as these are unconditional. # Special rules of classification within this group Only to be used when there is subject matter relating to special adaptations or details of handling of a branch instruction. ### G06F 9/30058 #### {Conditional branch instructions} #### **Definition statement** This subgroup covers: Specific instruction which causes branching to a target address dependent on a runtime condition, else continues execution with the next sequential instruction. Includes IF-THEN-ELSE constructions. # Special rules of classification within this group Only to be used when there is subject matter relating to special adaptations or details of handling of a branch instruction. # G06F 9/30061 {Multi-way branch instructions, e.g. CASE} #### **Definition statement** This subgroup covers: Specific instruction which causes a branching to one of several alternative target addresses
depending on a runtime condition. Instruction which branches to a variable target address, e.g. indirect (register specified) branch target address, #### G06F 9/30065 {Loop control instructions; iterative instructions, e.g. LOOP, REPEAT} #### **Definition statement** This subgroup covers: Specific instruction used for loop control, e.g. specific loop start or end instructions. Specific instruction which is repeatedly executed, thereby forming a (short) loop. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Address formation for loops, loop detection | G06F 9/325 | |---|------------| | Loop buffering | G06F 9/381 | # G06F 9/30069 {Instruction skipping instructions, e.g. SKIP} #### **Definition statement** This subgroup covers: Specific instruction which causes a number of instructions to be skipped i.e. not executed, thus effecting a (short) forward branch, e.g. SKIP. A skip of a single instruction is regarded as conditional instruction execution, not skipping. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Conditional branch instruction | G06F 9/30058 | |---|--------------| | Single instruction skip as conditional execution. | G06F 9/30072 | #### G06F 9/30072 {to perform conditional operations, e.g. using guard} #### **Definition statement** This subgroup covers: Specific instruction for conditional operation depending on a runtime condition, which are not for control of program flow. The operation carried out depends on a runtime condition, for example ADD or SUBTRACT depending on the value of the sign bit. Another example is a MOVE which is executed or not depending on a runtime condition. Includes instructions which are executed conditional on a predicate or guard. Includes conditional instructions in a branch shadow. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Conditional branch instruction | G06F 9/30058 | |--|--------------| | Instruction which executes differently according to a mode | G06F 9/30189 | | Multiple instruction skipping for forward branch. | G06F 9/30069 | # Special rules of classification within this group G06F 9/30058 has precedence. May be used in combination with other sub-groups of the <u>G06F 9/30003</u> according to the operation performed by the conditional instruction, e.g. conditional MOVE in combination with <u>G06F 9/30032</u>. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Conditional | dependent on a runtime condition or operational status. | |-------------|--| | Guard | a tag indicating a condition which is assigned to
an instruction. According to the outcome of the
condition evaluation, the instruction is executed or
skipped. Often assigned by the compiler to avoid
branches | | Predicate | same meaning as 'guard' | # G06F 9/30076 {to perform miscellaneous control operations, e.g. NOP} ### **Definition statement** This subgroup covers: Specific instruction for operation control in general. Includes mode switching instruction. Specific instruction for instruction execution control in general. Includes mode switching instruction. NOP instructions are here, but multicycle NOPs are considered pipeline delay control instructions, and are in **30A8H**. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Specific instruction for program flow control NOP used | G06F 9/3005 | |--|--------------| | as a pipeline delay instruction | G06F 9/30079 | ### G06F 9/30079 ### {Pipeline control instructions} #### **Definition statement** This subgroup covers: Specific instruction to control an instruction pipeline, e.g. HALT, FLUSH Instructions for variable delay of pipeline or execution, e.g. multicycle NOP. ### G06F 9/30083 #### {Power or thermal control instructions} #### **Definition statement** This subgroup covers: Specific instruction to control power consumption or thermal aspects of the processor, e.g. SLEEP. #### G06F 9/30087 #### {Synchronisation or serialisation instructions} #### **Definition statement** This subgroup covers: Specific instruction to control serialisation of instruction execution; to control synchronisation of instruction execution. Includes specific instructions used to implement memory locks; barriers. Includes instructions to facilitate atomic execution. #### Informative references | Program synchronisation; Mutual exclusion G06F 9 | 2 | |--|---| |--|---| ### Special rules of classification within this group For atomic memory operations use also G06F 9/3004. For barrier or fence instructions use also G06F 9/3834. For synchronisation instruction which affects the execution of a thread use also G06F 9/3009. ### G06F 9/3009 #### {Thread control instructions} #### **Definition statement** This subgroup covers: Specific instruction to control multi-threading; starting and stopping threads, e.g. FORK; JOIN. ### G06F 9/30094 {Condition code generation, e.g. Carry, Zero flag} #### **Definition statement** This subgroup covers: Special arrangements for the generation or storage of runtime conditions, e.g. flags; status register. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Execution mode flags | G06F 9/30189 | |----------------------|---------------| | Execution mode hags | G00F 9/30 109 | | | 1 | # G06F 9/30098 #### {Register arrangements} #### **Definition statement** This subgroup covers: Groups of registers; register files. Register file addressing; addressing partial registers. Accessing register file e.g. contention. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Register renaming | G06F 9/384 | |----------------------------------|--------------| | Register address space extension | G06F 9/30138 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Register | set of one-bit storages, e.g. latches, accessed in parallel | |---------------|--| | Register file | set of registers. May be implemented in a single or in multiple memories | # Synonyms and Keywords In patent documents the following abbreviation are often used | GPR | general purpose register | |-----|--------------------------| |-----|--------------------------| ### G06F 9/30101 #### {Special purpose registers} #### **Definition statement** This subgroup covers: Special adaptation of the use of single or multiple registers for a dedicated purpose, not being general purpose registers. May not be part of the register file. Examples include particular use of dedicated address register, control register, status register, condition code register, Top Of Stack register. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Program counter registers | G06F 9/321 | |---------------------------|------------| |---------------------------|------------| # Special rules of classification within this group Only to be used when there is subject matter relating to special adaptations or details of use of a special purpose register. ### {Register structure} ### **Definition statement** This subgroup covers: Details of the structure of an individual register. Registers having associated bits e.g. valid bits, tags, flags. ### G06F 9/30109 {having multiple operands in a single register} #### **Definition statement** This subgroup covers: Registers which are logically partitioned into multiple operands, e.g. for packed data. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Multiple registers used for variable length operands | G06F 9/30112 | |--|--------------| | | | ### G06F 9/30112 {for variable length data, e.g. single or double registers} #### **Definition statement** This subgroup covers: Register structure for variable length operands i.e. variable length data can be stored. Use of partial registers for short data. Combinations of registers for longer or higher precision data, e.g. by concatenation. Accessing of variable length registers. #### Informative references | Partitioned registers for multiple operands, e.g. packed | G06F 9/30109 | |--|--------------| | data | | {Shadow registers, e.g. coupled registers, not forming part of the register space} #### **Definition statement** This subgroup covers: Registers which cannot be addressed by an instruction, and hence are invisible to the architecture. Register with an associated copy, e.g. for saving of architectural state. ### Special rules of classification within this group Use in combination with <u>G06F 9/30123</u> for shadow register set used for another context. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Register space | the address space used by registers i.e. the range | |----------------|--| | | of program addressable register locations. | #### G06F 9/3012 {Organisation of register space, e.g. banked or distributed
register file} #### **Definition statement** This subgroup covers: The physical or logical organisation of the register space in general. Includes partitioned, distributed or banked register files, e.g. per execution unit. Local and global register files. ### Special rules of classification within this group Register banks for register space extension use G06F 9/30138. Register banks for context data use G06F 9/30123. In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Register space | logical address space for registers, i.e. the range | |----------------|---| | | of addresses defined by a register specifier | ### G06F 9/30123 {according to context, e.g. thread buffers} #### **Definition statement** This subgroup covers: Organisation of sets of registers used for storing the data of a particular context, e.g. local variables. Includes thread buffers used to hold the context of a thread, and forming part of an instruction stream. ### Special rules of classification within this group Use in combination with <u>G06F 9/30116</u> for shadow register set used for another context. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Context data | operands and data representing the architectural | |--------------|--| | | state of a context, and which needs to be saved on | | | a context switch | #### G06F 9/30127 {Register windows} #### **Definition statement** This subgroup covers: Organisation of sets of registers used to implement register windows. May have a pointer to the first window location, which may be used as a base address. Used for example for fast context switching, by moving from a current window to a next window. In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Register window | set of contiguous registers used to implement a | |-----------------|---| | | window to hold context data | ### G06F 9/3013 {according to data content, e.g. floating-point registers, address registers} #### **Definition statement** This subgroup covers: Organisation of sets of registers used to store different types of data. Includes address registers, Boolean registers, floating point registers, parameter registers. ### G06F 9/30134 {Register stacks; shift registers} #### **Definition statement** This subgroup covers: Register stacks are a series of register locations implementing a stack. The register stack is addressable generally using a register containing the Top-of Stack pointer. Writing to the TOS location implies adding an entry to the top of the stack, reading implies removing an entry from the top of the stack. The implementation of stack read/write operation in a register stack may involve physically shifting the entries in the queue up or down using shift registers; or alternatively may involve incrementing or decrementing the TOS pointer to access the next or previous register. Details of shift registers implementing a FIFO buffer are also found here. #### Informative references | Special purpose register for TOS pointer | G06F 9/30101 | |--|--------------| In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Register stack | ck contiguous set of register locations used to implement a stack. May be implemented as a s register | |----------------|---| | 1 | register which shifts its contents in a bit-parallel fashion into an adjacent register. | # **Synonyms and Keywords** In patent documents the following abbreviations are often used | TOS | Top of Stack | |-----|--------------| |-----|--------------| #### G06F 9/30138 {Extension of register space, e.g. register cache} #### **Definition statement** This subgroup covers: Increasing or decreasing the number of available addressable locations in register address space, e.g. more or less physical registers than logical registers, register cache. Extension of register address length e.g. using indexing. ### G06F 9/30141 {Implementation provisions of register files, e.g. ports} #### **Definition statement** This subgroup covers: - Hardware implementation of register files. - Register file port architecture; address or data ports. - Internal bypass path of register files. - Adaptations of register file hardware for particular problems, e.g. for power saving; for fault tolerance. Includes transposing register file being accessible vertically or horizontally. In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Bypass path | direct connection between a register file input and | |-------------|---| | | output. | ### G06F 9/30145 {Instruction analysis, e.g. decoding, instruction word fields} #### **Definition statement** This subgroup covers: Decoding of instructions in general, of opcode in particular. Instruction format, instruction encoding. Instruction set as a whole. ### Relationship between large subject matter areas Decoding of micro-instructions G06F 9/223. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Runtime instruction translation | G06F 9/3017 | |---------------------------------|-------------| |---------------------------------|-------------| # Special rules of classification within this group Runtime instruction translation using a decoder is classified under <u>G06F 9/3017</u> and sub-groups, even if this involves decoding, since the purpose is translation. # **Glossary of terms** | RISC | Reduced Instruction Set Computer. Architecture | |------|---| | | having set of simple instructions which are | | | decoded into direct control signals, and which take | | | a single cycle to execute. | | CISC | Complex Instruction Set Computer. Architecture | |------|---| | | having set of complex instructions which are | | | decoded into internal (native; microcode) | | | instructions, and which may take multiple cycles to | | | execute. | {of variable length instructions} #### **Definition statement** This subgroup covers: Decoding of variable length instructions. Includes instruction where the relative length of operation and operand part is variable. Ensuring a whole instruction is decoded. Parsing VLI instructions. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Instruction pre-fetching when instruction length is | G06F 9/3816 | |--|-------------| | variable, e.g. line-crossing fetch; alignment in instruction | | | buffer | | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | VLI instructions of varying lengths | |-------------------------------------| |-------------------------------------| # **Synonyms and Keywords** In patent documents the following abbreviations are often used: | VLI Variable Length Instruction | |---------------------------------| |---------------------------------| ### {Determining start or end of instruction; determining instruction length} #### **Definition statement** This subgroup covers: Arrangements for determining and/or marking the boundaries of a variable length instruction; Special arrangements for determining the length of a variable length instruction other than by decoding the length. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Pre-decoding of instructions | G06F 9/382 | |------------------------------|------------| |------------------------------|------------| # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | VLI | instructions of varying lengths | |-----|---------------------------------| |-----|---------------------------------| # Synonyms and Keywords In patent documents the following abbreviations are often used: | VLI | Variable Length Instruction | |-----|-----------------------------| |-----|-----------------------------| ### G06F 9/30156 {Special purpose encoding of instructions, e.g. Gray coding} #### **Definition statement** This subgroup covers: Instruction encodings to achieve a secondary effect, e.g. power saving, saving memory space, security, fault tolerance. ### Relationship between large subject matter areas Computer-aided instruction set design G06F 17/50. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Runtime instruction translation for compressed or | G06F 9/30178 | |---|--------------| | encrypted instructions | | # Special rules of classification within this group Use in combination with $\underline{\mathsf{G06F}\ 9/30178}$ for decompression by translation, or with $\underline{\mathsf{G06F}\ 9/3822}$ for format field decoding for VLIW. ### G06F 9/3016 {Decoding the operand specifier, e.g. specifier format} #### **Definition statement** This subgroup covers: Decoding operand fields of instructions; Format of operand fields of instructions. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Decoding the opcode of instructions | G06F 9/30145 | |-------------------------------------|--------------| | | | #### G06F 9/30163 {with implied specifier, e.g. top of stack} #### **Definition statement** This subgroup covers: Instruction format which is shorter by having operand specifier field(s) missing but
implied, e.g. Top of Stack, accumulator, dedicated register. #### G06F 9/30167 {of immediate specifier, e.g. constants} #### **Definition statement** This subgroup covers: Decoding of immediate operand specifiers or constants; Concatenation of immediates; Buffering of immediates. In this subgroup, the following terms (or expressions) are used with the meaning indicated: | | data in an instruction to be used directly as an operand, e.g. without storing in a register | |----------|--| | Constant | same meaning as 'immediate' | ### G06F 9/3017 #### {Runtime instruction translation, e.g. macros} #### **Definition statement** This subgroup covers: Runtime translation of an instruction by decoding an instruction which is non-native, to produce an executable instruction or set of instructions. The decoding of instructions into microinstructions, being of a lower level, is not meant. Includes altering the format or encoding of the input instruction, e.g. length of fields. Includes translating a single instruction into multiple executable instructions, or the reverse (macro formation). # Relationship between large subject matter areas - Decoding of micro-instructions G06F 9/223; - instruction emulation or interpretation G06F 9/455. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Decoding of instructions | G06F 9/30145 | |--------------------------|--------------| |--------------------------|--------------| # **Glossary of terms** | Macro | An opcode which is an alias for a series of instructions, i.e. a function; Non-native instruction; | |-------|--| | | An instruction which is not executable in the architecture of the processor. | {for non-native instruction set, e.g. Javabyte, legacy code} #### **Definition statement** This subgroup covers: Runtime translation of a non-native instruction into an executable instruction using hardware means, e.g. decoder, look-up table. # Relationship between large subject matter areas Instruction emulation or interpretation G06F 9/455. ### **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Non-native instruction set | set of instructions intended to execute on a different architecture, which cannot run without translation or reformatting. Legacy code may be considered non-native. | |----------------------------|--| | Non-native instruction | an instruction which is not executable in the architecture of the processor. | ### G06F 9/30178 {of compressed or encrypted instructions} #### **Definition statement** This subgroup covers: Runtime translation of an encrypted or compressed instruction into an instruction which can be executed. #### Informative references | Special encoding of instructions for saving memory or | G06F 9/30156 | |---|--------------| | power. | | ### {Instruction operation extension or modification} #### **Definition statement** This subgroup covers: Modification or extension of the execution of an instruction in general. Modifications to the instruction itself, or to the architecture, which increase the number of operations available to the architecture. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Execution unit with adaptable datapath for complex | G06F 9/3897 | |--|-------------| | operation | | ### G06F 9/30185 {according to one or more bits in the instruction, e.g. prefix, subopcode} #### **Definition statement** This subgroup covers: Modification of the operation of an instruction according to one or more bits comprised in the instruction. ### G06F 9/30189 {according to execution mode, e.g. mode flag} #### **Definition statement** This subgroup covers: Modification of the operation of an instruction according to a mode of operation, e.g. mode flag. #### Informative references | Mode switching instruction | G06F 9/30076 | |----------------------------|--------------| |----------------------------|--------------| {according to data descriptor, e.g. dynamic data typing} #### **Definition statement** This subgroup covers: Modification of the operation of an instruction according to a data type descriptor, e.g. dynamic data typing. ### G06F 9/30196 {using decoder, e.g. decoder per instruction set, adaptable or programmable decoders} #### **Definition statement** This subgroup covers: Modification of the operation of an instruction using more than one decoder, or a decoder which is adaptable. Extension of the instruction set using multiple decoders for multiple instruction sets. ### G06F 9/32 Address formation of the next instruction, e.g. incrementing the instruction counter, jump (G06F 9/38 takes precedence; sub-programme jump G06F 9/4426) #### **Definition statement** This subgroup covers: Selecting or calculating the next instruction address. Sequencers for machine instructions. #### Informative references | Concurrent instruction execution, e.g. pipeline, look ahead | G06F 9/38 | |---|-------------| | Dynamic branch address prediction | G06F 9/3844 | | Static branch address prediction | G06F 9/3846 | | Instruction prefetching | G06F 9/3802 | | Subprogram jump | G06F9/42 | ### {Programme or instruction counter, e.g. incrementing} #### **Definition statement** This subgroup covers: Incrementing/decrementing means for the program counter. Selection of next PC from pre-calculated constant values, e.g. +1, +2, 0, -1. PC arrangements, e.g. multiple PCs. ### **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Program counter | a dedicated register which holds the address of the | | |-----------------|---|--| | | current instruction in the program sequence | | # **Synonyms and Keywords** In patent documents the following abbreviations are often used: | PC | Program counter | |----|-----------------| |----|-----------------| #### G06F 9/322 {for non-sequential address} #### **Definition statement** This subgroup covers: Address formation, or selection, for the next instruction, being a non-sequential address. Address calculation or selection, for the execution of branch instructions in general, e.g. for multiple types of branch. Selection of next instruction address from various alternatives, e.g. PC, a constant, branch target, branch fall-through. # **Glossary of terms** | PC address formation | address calculation, i.e. address selection | |----------------------|---| |----------------------|---| ### {using program counter relative addressing} #### **Definition statement** This subgroup covers: Formation of the next instruction address using an offset from the program counter. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Address formation of the instruction operand or result | G06F 9/3557 | |--|-------------| | using PC-relative addressing | | ### G06F 9/325 {for loops, e.g. loop detection, loop counter} #### **Definition statement** This subgroup covers: Formation of the next instruction address for a loop. Loop formation; loop detection. Loop counters. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Buffering of loop instructions | G06F 9/381 | |--|--------------| | Specific loop control instructions or iterative instructions | G06F 9/30065 | ### G06F 9/327 {for interrupts} #### **Definition statement** This subgroup covers: Formation of the next instruction address for an interrupt, using hardware means e.g. look-up table. ### {for runtime instruction patching} #### **Definition statement** This subgroup covers: Formation of the address of a next instruction for the purpose of patching an instruction. Includes detection of program addresses or instructions to be patched. ### Relationship between large subject matter areas Patching of software or loading of new version of software G06F 9/445. Instruction emulation G06F 9/455. Runtime patching of microcode in ROM G06F 9/268. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Patching | repairing errors in machine instructions in read- | | |----------|--|--| | | only storage at runtime. Usually implemented by | | | | substituting the instruction at a particular address | | | | in the memory by a correct version. | | ### G06F 9/34 Addressing or accessing the instruction operand or the result; {Formation of operand address; Addressing modes (address translation G06F 12/00)} #### **Definition statement** This subgroup covers: - Addressing the instruction operand or the result. - Operand addressing modes in general. - Endian conversion. # Relationship between large subject matter areas Addressing of memories in general, address translation G06F 12/00. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Accessing an operand in a pipeline | G06F 9/3824 | |------------------------------------|-------------| | Address translation | G06F 12/00 | # **Glossary of terms** In this subgroup, the following terms (or expressions)
are used with the meaning indicated: | Addressing mode | type of operand addressing e.g. indirect, indexed | |-----------------|---| | 0 | 1 7 0 0 7 | ### G06F 9/342 {Extension of operand address space} #### **Definition statement** This subgroup covers: Increasing the size of the addressable operand memory space i.e. increasing the number of available addressable locations. Extending the operand address space by increasing the bit length of addresses. Extending the operand address space by use of multiple address spaces; bank pointer. ### Relationship between large subject matter areas Address space extension in memory systems G06F 12/0615 #### Informative references Attention is drawn to the following places, which may be of interest for search: | Organisation of register space | G06F 9/3012 | |--------------------------------|-------------| |--------------------------------|-------------| ### G06F 9/345 of multiple operands or results {(addressing multiple banks G06F 12/06)} #### **Definition statement** This subgroup covers: Address formation for a series or group of operands, e.g. for an array. Address formation for pairs of operands at adjacent addresses i.e. addr;addr +1. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Prediction of operand addresses for operand | G06F 9/3832 | |---|-------------| | prefetching | | | Addressing multiple banks | G06F 12/06 | # Special rules of classification within this group May also be classified according to the addressing mode. #### G06F 9/3455 #### {using stride} #### **Definition statement** This subgroup covers: Address formation for a series of operands by adding a stride value to the previous address to form the next address. May be used to predict the next operand address. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: #### G06F 9/35 Indirect addressing, {i.e. using single address operand, e.g. address register} #### **Definition statement** This subgroup covers: Address formation using a single address operand, e.g. using the contents of an address register or GPR. In this subgroup, the following terms (or expressions) are used with the meaning indicated: | 1 | the address is the value contained in the register specified in the instruction. | |-------------------|--| | Direct addressing | the address is the value specified in the instruction. | | GPR | general purpose register | ### G06F 9/355 Indexed addressing (i.e. using more than one address operand) #### **Definition statement** This subgroup covers: Operand address formation using more than one address operand, e.g. using base + index/offset registers. Indexed address formation or calculation details. Uses at least two address operands which are added or concatenated. The resulting address may be longer than the base address, hence indexed addressing may be also used for address space extension. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Address space extension | G06F 9/342 | |-------------------------|------------| |-------------------------|------------| # **Glossary of terms** | the address is the value contained in the base register specified in the instruction summed with the value contained in the index register specified in the instruction. The index part of the address usually consists of less bits than the base part of the address, and is therefore an offset from the | |---| | base address | ### Synonyms and Keywords In pattent documents the following expressions/ words " index"," offset", "displacement" and "delta" are often used as synonyms. ### G06F 9/3552 {using wraparound, e.g. modulo or circular addressing} ### **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | | incrementing the maximum address value, e.g. 11111111 leads to wraparound to the lowest address value, e.g. 00000000, so that addressing is continuous, avoiding an overflow error | |-------------------------------|--| | Modulo or circular addressing | same meaning than Wraparound | ### G06F 9/3555 {using scaling, e.g. multiplication of index} # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Scaling | indexed addressing where the index address is | |---------|--| | | multiplied by a factor before adding to the base | | | address | ### G06F 9/3557 {using program counter as base address} #### **Definition statement** This subgroup covers: - Address formation using the program counter as a base for indexed addressing; - PC-relative addressing. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Next instruction addressing using an offset from the | G06F 9/324 | |--|------------| | program counter. | | ### G06F 9/38 #### Concurrent instruction execution, e.g. pipeline, look ahead #### **Definition statement** This subgroup covers: Simultaneous execution of instructions in general, in parallel or pipelined. Special architectures where instruction execution is concurrent. Includes stack machines. ### Relationship between large subject matter areas Concurrent program execution: G06F 9/46. ### G06F 9/3802 {Instruction prefetching} #### **Definition statement** This subgroup covers: Prefetching and fetching of instructions for execution, in general. Instruction buffering; instruction caches ### G06F 9/3804 {for branches, e.g. hedging, branch folding} #### **Definition statement** This subgroup covers: Prefetching of instructions for branch paths. In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Hedging | Fetching both paths of an unresolved conditional branch | |----------------|--| | Branch folding | Removal of a branch instruction from the instruction stream, e.g. by including the branch condition in an instruction as a predicate | ### G06F 9/3806 {using address prediction, e.g. return stack, branch history buffer} #### **Definition statement** This subgroup covers: Using a history of previous branch target addresses to predict the address to fetch from, e.g. branch target buffer; Address buffers for predicting next fetch address for a branch, e.g. return address stack. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Dynamic prediction of branch direction | G06F 9/3844 | |--|-------------| | Static prediction of branch direction | G06F 9/3846 | | Hybrid prediction of branch direction | G06F 9/3848 | # **Glossary of terms** | ВТВ | buffer indexed by an instruction fetch address or PC, which returns the predicted target address if the instruction is a taken branch. | |-----|--| | BHT | buffer indexed by a branch instruction address, which returns a prediction of whether the branch is taken or not. | | BDT | buffer indexed by a branch type at decode time, which returns a prediction of whether the branch is taken or not. | | Return address stack | Stack to hold the program address to return to | |----------------------|--| | | after a Call-type branch. The stack structure allows | | | nesting of Calls. | # **Synonyms and Keywords** In patent documents the following abbreviations are often used: | ВТВ | Branch Target Buffer | |------|-----------------------------| | BHT | Branch History Table | | BTAC | Branch Target Address Cache | | BDT | Branch Decode Table | ### G06F 9/3808 {for instruction reuse, e.g. trace cache, branch target cache} #### **Definition statement** This subgroup covers: - Prefetching of instructions intended to be used more than once, thereby saving fetch time; - Buffering of instructions for reuse, e.g. trace cache; - Branch target caches. # Relationship between large subject matter areas Program tracing for monitoring G06F 11/3466. # **Glossary of terms** | Branch target cache | History buffer of first instruction at a branch target, which returns an instruction rather than an address, thus saving fetch time. | |---------------------|--| | Trace cache | Cache storing a history of previously executed paths through the program, as sequences of instructions. Accessing the trace cache returns the next predicted instructions in the sequence. | #### {Loop buffering} #### **Definition statement** This subgroup covers: - Prefetching of instructions intended to be used in a loop, thereby saving fetch time; - Buffering of instructions for loops. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Specific loop
control instructions | G06F 9/30065 | |--|--------------| | Formation of the next instruction address for a loop; detection of loops | G06F 9/325 | ### **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Loopshort backward | Sequence of instructions executing repetitively | |--------------------|---| | branch | | ### G06F 9/3812 {with instruction modification, e.g. store into instruction stream} #### **Definition statement** This subgroup covers: Instruction prefetching in an architecture allowing instruction modification. How to handle store-into-instruction-stream, wherein an instruction in memory is modified, e.g. by writing back a new operand value, hence the prefetched copy of the instruction is stale. {Implementation provisions of instruction buffers, e.g. prefetch buffer; banks} #### **Definition statement** This subgroup covers: - Special arrangements for buffering of prefetched instructions; - Prefetch buffers: - Banked or partitioned instruction buffers. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Prefetch buffer | in this subclass, a buffer to hold a recently fetched | |-----------------|---| | | set of instructions, usually between the instruction | | | memory and the instruction decoder, e.g. cache | | | line buffer. | # Synonyms and Keywords In patent documents the expression/word "cross-modifying code" is often used with the meaning "instructions which can modify other instructions". In patent documents the expression/word "self-modifying code" is often used with the meaning "instructions which can modify themselves". #### G06F 9/3816 {Instruction alignment, e.g. cache line crossing} #### **Definition statement** This subgroup covers: Arrangements for (correct) alignment of instructions in prefetch buffers. Instruction prefetching which crosses a line in memory or cache, for example for variable length instructions. #### Informative references | Variable length instructions | G06F 9/30149 | |--|--------------| | Predecoding instructions for alignment information | G06F 9/382 | ### {Decoding for concurrent execution} #### **Definition statement** This subgroup covers: Decoding for enabling the concurrent execution of instructions. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Decoding of a single instruction | G06F 9/30145 | |----------------------------------|--------------| |----------------------------------|--------------| ### G06F 9/382 {Pipelined decoding, e.g. using predecoding} #### **Definition statement** This subgroup covers: Decoding for enabling the pipelined execution of instructions. Predecoding stage in a pipeline. Partitioned decoding stage. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Instruction alignment using predecode information G06F | 9/3816 | |--|--------| |--|--------| ### G06F 9/3822 {Parallel decoding, e.g. parallel decode units} #### **Definition statement** This subgroup covers: Decoding for enabling the parallel execution of instructions. Special details of decoding multiple instructions in parallel, e.g. decoding of Very Long Instruction Word format field. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Compressed VLIW instructions | G06F 9/30156 | |------------------------------|--------------| |------------------------------|--------------| ### G06F 9/3824 ### {Operand accessing} #### **Definition statement** This subgroup covers: Retrieving operands for instructions, from memory, registers, other pipeline stages or execution units. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Register file accessing in general | G06F 9/30098 | |------------------------------------|--------------| | Load, Store instructions | G06F 9/30043 | # Synonyms and Keywords In patent documents the following expressions "input operand" and "source" are often used as synonyms. In patent documents the following expressions "output operand", "result" and "destination" are often used as synonyms. #### G06F 9/3826 {Data result bypassing, e.g. locally between pipeline stages, within a pipeline stage} #### **Definition statement** This subgroup covers: Arrangements for the transfer of an instruction result to a dependent instruction, without first storing in the architected state, e.g. bypassing the register file; Transfer of operand data from the output of a functional unit to the input of another functional unit, without waiting for the completion of the data producing instruction, or without waiting for the data to be stored in the register file. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Transfer of data between Store and Load instructions | G06F 9/3834 | |--|-------------| | for memory consistency | | ### Synonyms and Keywords In patent documents the following expressions "bypassing" and "forwarding" are often used as synonyms. ### G06F 9/3828 {with global bypass, e.g. between pipelines, between clusters} #### **Definition statement** This subgroup covers: Bypass of an instruction result to a dependent instruction in another pipeline, or group of execution units, e.g. between clusters; Bypass arrangements for global data. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Parallel execution units organised in clusters <u>G06F 9/3889</u> | Parallel execution units organised in clusters | G06F 9/3889 | |---|--|-------------| |---|--|-------------| # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Cluster | Group of execution units and register resources | |---------|---| | | 1 1 | #### G06F 9/383 {Operand prefetching (cache prefetching G06F 12/0862)} #### **Definition statement** This subgroup covers: Prefetching of data operands; Software data prefetching; Prefetching from a data cache reduces cache misses during execution of the instruction using the data. ### Relationship between large subject matter areas Prefetching between higher level memories: G06F 12/0862. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Specific instruction to prefetch data from memory | G06F 9/30047 | |---|--------------| | Instruction prefetching | G06F 9/3802 | | Speculative load instructions | G06F 9/3842 | | Prefetching between higher level memories | G06F 12/0862 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: |
Look-ahead fetching of an operand before the execution of the instruction which will use the | |--| | operand | ### G06F 9/3832 {Value prediction for operands; operand history buffers} #### **Definition statement** This subgroup covers: Reuse or prediction of the value of an operand; Operand value prediction using a history of the value of an operand; Operand value buffering for reuse; Prediction of the address of an operand. ### Relationship between large subject matter areas Data caches in general: G06F 12/08. # {Maintaining memory consistency (cache consistency protocols G06F 12/0815)} #### **Definition statement** This subgroup covers: How to maintain memory consistency during operand accessing for instruction execution. Avoiding errors caused by loads and/or stores to the same memory address being executed out of order or concurrently. Ensuring stored operands and fetched operands are consistent, e.g. memory disambiguation. Ensuring out-of-order loads receive the latest store information by forwarding. ### Relationship between large subject matter areas Cache consistency protocols: <u>G06F 12/0815</u>. Multiprogramming arrangements for transaction processing: G06F 9/466. Multiprogramming arrangements for program synchronisation: <u>G06F 9/52</u>. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Consistency of architectural state | G06F 9/3857 | |---|------------------------------| | Specific atomic or synchronisation instructions, e.g. Read-Modify-Write | G06F 9/30087,
G06F 9/3004 | | Operand bypassing between Load and Store instructions | G06F 9/3826 | | Cache consistency protocols | G06F 12/0815 | # Glossary of terms | Memory consistency | Keeping data in the memory up-to-date. Read data | |--------------------|--| | | should not be stale; written data should not be | | | overwritten by older data, which may occur in out- | | | of-order execution. | | Checking stores against earlier executed out-of- | |--| | order loads, and re-issuing the loads if their data is | | stale. | {Instruction issuing, e.g. dynamic instruction scheduling, out of order instruction execution} ####
Definition statement This subgroup covers: Runtime scheduling or issuing of instructions. Instruction dispatching to execution units or execution buffers. Concurrent execution of instructions. Synchronisation of instruction execution. ### Relationship between large subject matter areas Runtime scheduling of tasks: G06F 9/4806 ### Informative references Attention is drawn to the following places, which may be of interest for search: | Accessing of operands for issue | G06F 9/3824 | |-------------------------------------|-------------| | Re-issuing of faulting instructions | G06F 9/3861 | # **Glossary of terms** | Issuing | Runtime selection or scheduling of the instructions to execute. | |-------------|--| | Superscalar | Architecture where more than one instruction is selected to be executed in parallel in one cycle. | | VLIW | Very Long Instruction Word being a compound instruction word formed by the compiler, containing multiple sub-instructions to be issued and completed together in one cycle | ### {Dependency mechanisms, e.g. register scoreboarding} #### **Definition statement** This subgroup covers: Special arrangements to detect or record data dependencies between instruction operands at issue time. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Data dependency | When a first instruction specifies an operand which is also specified in a following second instruction, the second instruction is dependent on the first, and cannot be executed until the dependency is resolved, or the operand is available. | |---------------------|--| | Register scoreboard | Table of indicators of which instructions use which registers. May be used for dependency checking by detecting two instructions having a matching indicator. | # **Synonyms and Keywords** In patent documents the following expressions "Pseudo data dependency", "false data dependency", "anti-dependency", "write-after-write dependency" and "output dependency" are often used as synonyms. #### G06F 9/384 #### {Register renaming} #### **Definition statement** This subgroup covers: Special arrangements to carry out register renaming, e.g. as a means of avoiding pseudo dependencies; Rename tables and buffer, which may form part of a reorder buffer. #### Informative references | Reorder buffers | G06F 9/3855 | |-----------------|-------------| | | | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Register renaming | Associating a logical register specified in an instruction to a unique physical register. Allows multiple physical registers to be assigned to hold data for multiple instances of a logical register, thus avoiding false dependencies. Relies on the set of physical registers being larger than the set of logical registers. | |---|--| | RAW, read-after-write dependency | Occurs when a read to the same location occurs after a write to the same location. If the instructions are not in program order, this may lead to wrong execution. | | WAW, write-after-write dependency | It occurs when a write to the same location occurs after another write to the same location. If the instructions are not in program order, this may lead to wrong execution. | | Pseudo data
dependency, false
dependency, anti-
dependency, output
dependency | Dependency which may be resolved without wrong execution, e.g. a write followed in program order by another write; a read followed in program order by a write. | # **Synonyms and Keywords** In patent documents the following expressions "RAW" and "read-after-write dependency" are often used as synonyms. In patent documents the following expressions "WAW" and "write-after-write dependency" are often used as synonyms. In patent documents the following expressions "pseudo data dependency", "false dependency", "anti-dependency", "output dependency" are often used as synonyms. ### G06F 9/3842 **{Speculative instruction execution}** ### **Definition statement** This subgroup covers: Execution of instructions ahead of program order, with the presumption that execution will prove to be correct e.g. speculative loads, boosting. Speculative instructions which are executed e.g. alternative paths of a branch. Execution of instructions dependent on a branch before its outcome is known. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Conditional instruction execution, e.g. predication | G06F 9/30072 | |---|--------------| | Result nullification for executed instructions | G06F 9/3859 | | Recovery after mis-speculation | G06F 9/3861 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Speculative instructions | Executed instructions which may not be on the actual path taken through the program, and therefore may require recovery after execution if mis-speculation occurs. | |--------------------------|--| | Speculative loads | Look-ahead or early execution of load instructions, where recovery would be needed in the case of mis-speculation. | ### G06F 9/3844 {using dynamic prediction, e.g. branch history table} #### **Definition statement** This subgroup covers: Speculative execution of instructions using dynamic branch prediction; Using runtime conditions, and the previous behaviour of branches, to predict the outcome of a branch, without having to wait for its execution; Early generation of branch results. # References relevant to classification in this group | Using hybrid branch prediction | G06F 9/3848 | |--------------------------------|-------------| # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Dynamic prediction | Branch prediction based on runtime conditions, as opposed to compile-time branch prediction. | |------------------------------|---| | Branch history table | Branch prediction based on runtime conditions, as opposed to compile-time branch prediction. | | Branch Target Buffer | Buffer indexed by an instruction fetch address or PC, which returns the predicted target address if the instruction is a taken branch | | Branch History Table | Buffer indexed by a branch instruction address, which returns a prediction of whether the branch is taken or not. | | Branch Decode Table | Buffer indexed by a branch type at decode time, which returns a prediction of whether the branch is taken or not. | | Branch Prediction
Counter | saturating counter used to obtain a weighting for a branch prediction based on several branch executions. | # **Synonyms and Keywords** In patent documents the following abbreviations are ofen used: | ВТВ | Branch Target Buffer | |------|-----------------------------| | BHT | Branch History Table | | BTAC | Branch Target Address Cache | | BDT | Branch Decode Table | ### G06F 9/3846 {using static prediction, e.g. branch taken strategy} ### **Definition statement** This subgroup covers: Speculative execution of instructions using static branch prediction; Branch prediction performed by compiler, and not dependent on runtime conditions, e.g. hint bits; Static bit may be used to indicate an unconditional branch, if this is not clear from the opcode; Static prediction may be used as default when no dynamic prediction is available. # References relevant to classification in this group This subgroup does not cover: | Using hybrid branch prediction | G06F 9/3848 | |--------------------------------|-------------| |--------------------------------|-------------| # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Static prediction | Branch direction is predicted based on compile-time branch prediction. | |-------------------|---| | Hint bit | Bit in branch instruction inserted by compiler to give an indication whether branch predicted taken or not. | # **Synonyms and Keywords** In patent documents the following expressions "hint bit" and "static bit" are often used as synonyms. ### G06F 9/3848 {using hybrid branch prediction, e.g. selection between prediction techniques} ### **Definition statement** This subgroup covers: Prediction schemes involving more than one type of predictor; Static and dynamic prediction used alternately; Local and global prediction mechanisms; Two-level branch prediction. # References relevant to classification in this group | Using dynamic prediction, e.g. branch history table | G06F 9/3844 | |---|-------------| | Using static prediction, e.g. branch taken strategy | G06F 9/3846 | # **Glossary of
terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Two-level branch | History of the outcome of a set of branches is used | |------------------|---| | prediction | to select the predictor for a particular branch. | ### G06F 9/3851 {from multiple instruction streams, e.g. multistreaming (initiation or dispatching of multiple tasks or threads G06F 9/48)} #### **Definition statement** This subgroup covers: - Issuing instructions from multiple threads each having a context, including at least a program counter, and possibly registers and execution resources; - Includes multiple streams for different threads, or from both directions of a branch; - Interleaved execution of threads in a single or in multiple streams; - Stream selection. # Relationship between large subject matter areas Thread scheduling or multithreading at OS or application level G06F 9/46. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Context registers for multiple streams | G06F 9/30123 | |--|--------------| | Execution units or pipeline architectures for executing multiple streams | G06F 9/3889 | | Trianspie etreame | | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Instruction stream | Architectural aspects, e.g. resources and context, used to execute a thread or series of instructions. Includes at least a program counter, and possibly including dedicated instruction buffers, registers, status register, execution units. | |--------------------|--| |--------------------|--| # {of compound instructions} ### **Definition statement** This subgroup covers: Issuing of compound instructions; Compounding single instructions into a group; Issuing a group of instructions, that must complete in the same cycle; Dispatching aspects of compound instructions, e.g. variable format VLIW instructions. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Decoding of VLIW format field | G06F 9/3822 | |-------------------------------|-------------| |-------------------------------|-------------| # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Compound instruction | Consisting of sub-instructions, i.e. contains | |----------------------|---| | | multiple opcodes, e.g. VLIW instructions. | ### G06F 9/3855 {Reordering, e.g. using a queue, age tags} ### **Definition statement** This subgroup covers: Special arrangements for reordering of instructions issued out-of-order. Usually occurs at writeback stage; Queue arrangements include reorder buffers; Age tags include marking the instructions with the original program order. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Reordering | Restoring the program order after instruction execution, ensuring that the instructions complete in the correct order. | |------------|---| | Age tag | An indicator associated with an instruction to indicate its original program order, e.g. in the case of instructions executed out-of-order. | ### G06F 9/3857 {Result writeback, i.e. updating the architectural state} ### **Definition statement** This subgroup covers: Special arrangements to write back results to the architectural state, ensuring correctness of the architectural state; Instruction completion. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Recovery of architectural state after an exception | G06F 9/3861 | |--|-------------| |--|-------------| # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | purpose registers, rename data, p | | |--|-------------| | etc. The state is updated when or resources is written to. | ne of these | {with result invalidation, e.g. nullification} #### **Definition statement** This subgroup covers: Ensuring correctness of the architectural state by nullifying the results of wrongly executed instructions. Nullifying may use, for example, preventing writeback; tagging the result as invalid; clearing of result. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Cancellation of an instruction before execution using, for example, predication | G06F 9/30072 | |---|--------------| | Recovery from exceptions | G06F 9/3861 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | In this subgroup, the invalidation of an instruction result. The instruction has already executed, but | |--| | the results are invalid, and must not update the architectural state. | ### G06F 9/3861 {Recovery, e.g. branch miss-prediction, exception handling (error detection or correction G06F 11/00)} #### **Definition statement** This subgroup covers: Recovery of correct instruction execution after an exception or fault; Restoring the correct architectural state after an exception, e.g. after branch mis-prediction, arithmetic overflow. May require nullifying wrong results; flushing the instructions in the pipeline; restarting the pipeline from the point of exception. # Relationship between large subject matter areas Error detection or correction: G06F 11/00. Exception handling in genera: G06F 11/0793. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Instruction result nullification | G06F 9/3859 | |----------------------------------|-------------| |----------------------------------|-------------| # Special rules of classification within this group The group is only to be used for the handling of exceptions caused by instruction execution. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Architectural state | The runtime data in the pipeline resources, including program counter, instruction queue, status register, condition codes, general purpose and special purpose registers, rename data, pipeline registers etc. | |---------------------|---| | Exception, fault | Error caused by the execution of an instruction, e.g. floating point overflow; page fault; misspeculation. | ### G06F 9/3863 {using multiple copies of the architectural state, e.g. shadow registers} ### **Definition statement** This subgroup covers: Recovery using multiple copies of architectural state; Restoring the architectural state to that previous to an exception using a previous version of the state, e.g. checkpoint, future file, shadow registers. # Relationship between large subject matter areas Software debugging: G06F 11/36. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Shadow register structure | G06F 9/30116 | |---------------------------|--------------| |---------------------------|--------------| # Special rules of classification within this group The subgroup is only to be used for the handling of exceptions caused by instruction execution. In particular, checkpointing for software debugging is not meant. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | the runtime data in the pipeline resources, including program counter, instruction queue, status register, condition codes, general purpose and special purpose registers, rename data, | |---| | pipeline registers etc. | ### G06F 9/3865 {using deferred exception handling, e.g. exception flags} #### **Definition statement** This subgroup covers: Instruction exception handing which does not occur in the cycle in which the exception is detected, but later, e.g. at writeback stage. ### G06F 9/3867 {using instruction pipelines} ### **Definition statement** This subgroup covers: Concurrent execution using instruction pipelines; Control of instructions moving through a pipeline of functional stages. A typical pipeline consists of these stages: Instruction fetch; Instruction decode; Operand fetching; Instruction issue; Instruction execution; Instruction completion/Result writeback; Pipeline control, e.g. flushing, halting; Pipeline stages, e.g. type of stage, number of stages; Variable length pipeline, e.g. elastic pipeline; Counterflow pipeline; Cascaded
pipelines. # Relationship between large subject matter areas Data-driven systems, e.g. tokens: G06F 9/4436. Computer architectures for data-driven systems: G06F 15/82. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Asynchronous pipeline control, e.g. using handshaking | G06F 9/3871 | |---|--------------| | Specific instructions for pipeline control | G06F 9/30079 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Pipeline | Series of linearly sequential execution stages for executing instructions. The stages have buffers between them for output data which is input into the next stage. The buffers may be clocked so that data from one stage moves into the next stage on a clock signal. All stages move at once, else an asynchronous pipeline. | |----------------------|---| | Counterflow pipeline | Pipeline in which instructions travel down pipeline, but data travels up pipeline. | | Cascaded pipeline | Parallel pipelines where a group of instructions are issued in successive cycles to produce a staggered execution of the group. | {Implementation aspects, e.g. pipeline latches; pipeline synchronisation and clocking} #### **Definition statement** This subgroup covers: Instruction pipeline synchronisation; Timing aspects of instruction pipelines, e.g. clock cycle, derating; Clocking of pipeline stages; clock domains; Clock skew problems; Clock gating in pipelines, e.g. for power saving; Latches and buffers between pipelines stages. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Specific instructions for pipeline control. | G06F 9/30079 | |---|--------------| |---|--------------| # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Clock skew | lack of synchronicity between instances of a clock | | |------------|--|--| | | signal caused, e.g. by differing clock wire lengths. | | ### G06F 9/3871 {Asynchronous instruction pipeline, e.g. using handshake signals between stages} ### **Definition statement** This subgroup covers: Asynchronous pipeline, e.g. using handshake signals between stages, e.g. ACK, DONE signals. Pipelines where the stages do not all move at the same time. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Asynchronous pipeline | Pipeline where not all stages move at once, e.g. execution in a stage starts when a signal is received from previous stage, and ends by sending a done signal to next stage. | |-----------------------|--| | Handshake signals | Exchange of signals between stages, e.g. to inform a next stage when data is available to process, and to inform a previous stage when data may be forwarded. | ### G06F 9/3873 {Variable length pipelines, e.g. elastic pipeline} ### **Definition statement** This subgroup covers: Pipeline with dynamically varying length. Multiple pipelines having different lengths. # Glossary of terms In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Pipeline length | The number of pipeline stages. | |-----------------|--------------------------------| |-----------------|--------------------------------| #### G06F 9/3875 {Pipelining a single stage, e.g. superpipelining} #### **Definition statement** This subgroup covers: Pipeline architecture where a single stage is split into sub-stages using pipeline buffer, with higher clocking rate implied for that stage, e.g. pipelined execution unit; pipelined decode unit. Pipeline architecture having multiple stages for the same function, e.g. two execution stages, without higher clock rate. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Pipelined decoding | G06F 9/382 | |--------------------|------------| |--------------------|------------| ### G06F 9/3877 {using a slave processor, e.g. coprocessor (peripheral processor G06F 13/12; vector processor G06F 15/8053)} #### **Definition statement** This subgroup covers: Concurrent instruction execution using slave processor or coprocessor which controls its own execution i.e. has a decode unit or sequencer; Means and protocol to transfer instructions and data to a slave processor, and to receive results in return; Detection of presence or absence of a slave processor; Reconfigurable coprocessors i.e. not special purpose. # Relationship between large subject matter areas Vector processors: G06F, G06F 15/8053. Cryptographic processors: G06F 21/123. I/O or DMA processors: G06F 13/12. Image or graphics processors: G06T 1/20. Specially adapted processors: G06F 17/00, G06F 19/00. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Execution units executing under control of a master decoder | G06F 9/3885 | |---|--------------| | Peripheral processor | G06F 13/12 | | Vector processor | G06F 15/8053 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Host | master processor to which the coprocessor is a | |------|--| | | slave | # **Synonyms and Keywords** In patent documents the following expressions/words "COP" and "coprocessor" are often used as synonyms. ### G06F 9/3879 {for non-native instruction execution, e.g. executing a command; for Java instruction set} #### **Definition statement** This subgroup covers: Slave processors which receive and decode instructions which are not explicit in the instruction set of the host e.g. commands; function calls; using ESC; using memory-mapped commands; Slave processors which are adapted to execute another instruction set, e.g. Java coprocessor. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Non-native instruction | Instructions which cannot be executed on the | |------------------------|--| | set | master processor | ### G06F 9/3881 {Arrangements for communication of instructions and data} #### **Definition statement** This subgroup covers: Special arrangements or protocols for transfer of instructions or commands, and for exchange of data with a slave processor which executes non-native instructions. # {using a plurality of independent parallel functional units} #### **Definition statement** This subgroup covers: Special arrangements for concurrent instruction execution using parallel functional units, implying the concurrent execution of multiple instructions, one in each of the functional units; Parallel execution pipelines. # Relationship between large subject matter areas Arrays of processors G06F 15/78, G06F 15/80, G06F 15/16. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Parallel decode units | G06F 9/3822 | |--|-------------| | Concurrent execution using a slave processor | G06F 9/3877 | # Special rules of classification within this group This group is only to be used for special architectural arrangements to enable the concurrent execution of instructions, not for the mere presence of parallel functional units. Parallel functional units does not usually mean parallel processors. Multicore architectures may be found here only if they carry out concurrent execution of instructions from the same program. # Glossary of terms In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Functional unit | Unit within the processor which carries out part of | |-----------------|---| | | the execution of an instruction. | ### {controlled by a single instruction, e.g. SIMD} #### **Definition statement** This subgroup covers: Multiple parallel functional units controlled by a single instruction. For SIMD execution, this class contains details relevant to the execution aspects, e.g. executing a global instruction according to local conditions. # Relationship between large subject matter areas SIMD architectures: G06F 15/80. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Acronym for "single instruction multiple data" being an architecture having a set of homogenous execution units which execute the same instruction | |--| | in any given cycle, but which each have their own operand data, e.g. vector data. | ### G06F 9/3889 {controlled by multiple instructions, e.g. MIMD, decoupled access or execute} ### **Definition statement** This subgroup covers: Multiple parallel functional units controlled collectively by multiple instructions. Includes special techniques of parallel functional unit control in a superscalar or VLIW architecture. Hardware streams. # Relationship between large subject matter areas MIMD architectures: G06F
15/16. # Special rules of classification within this group This group is only to be used for special architectural arrangements to enable the concurrent execution of instructions, not for the mere presence of parallel functional units executing multiple instructions. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | MIMD | Acronym for "multiple instruction multiple data" being an architecture having a set of homogenous execution units which execute different instructions in any given cycle, and which each have their own operand data. | |-----------------|--| | VLIW | Acronym for "very long instruction word" being an architecture having a compound instruction word formed by the compiler, containing multiple subinstructions to be issued and completed together in one cycle, and having no interdependencies. | | Hardware stream | Hardware resources used for the context and execution of a stream or thread of instructions. | ### G06F 9/3891 {organised in groups of units sharing resources, e.g. clusters} #### **Definition statement** This subgroup covers: Control of parallel execution by groups of functional units, such as multiple execution units sharing local memory; Partitioned architectures, e.g. for hardware multistreaming. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Cluster | Group of execution units with shared register resources. | |---------|--| | | Hardware resources used for the context and execution of a stream or thread of instructions. | # {controlled in tandem, e.g. multiplier-accumulator} #### **Definition statement** This subgroup covers: Multiple functional units which are controlled in tandem or cascade to carry out an instruction. Multiple functional units controlled by the same instruction but not in the same cycle. # Relationship between large subject matter areas Hierarchical adders: G06F 7/50. # Synonyms and Keywords In patent documents the following abbreviations are often used. | MAC | Multiplier-accumulator unit | |-----|-----------------------------| |-----|-----------------------------| ### G06F 9/3895 {for complex operations, e.g. multidimensional or interleaved address generators, macros} #### **Definition statement** This subgroup covers: Multiple functional units which are controlled in tandem or cascade to carry out an instruction which is a complex operation, possibly over multiple cycles. #### G06F 9/3897 {with adaptable data path} ### **Definition statement** This subgroup covers: Parallel functional units controlled in tandem to execute complex operations using adaptable datapath. # Relationship between large subject matter areas Reconfigurable computer architectures: <u>G06F 15/7867</u>. ### Arrangements for executing specific programmes ### **Definition statement** This subgroup covers: Execution of a single program. # References relevant to classification in this group This subgroup does not cover: | Program initiating or program switching in the context of | G06F 9/48 | |---|-----------| | multiprogramming | | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | High level language | refers to what is commonly known in the art, i.e. a language containing human readable constructs intended to be used by a human programmer and to be translated to binary code for execution. The fact that it is theoretically possible to read, understand and directly program binary code does not qualify this type of code as HLL. | |---------------------|---| | Low-level language | language that provides little or no abstraction from a computer's instruction set architecture | # **Synonyms and Keywords** In patent documents the following abbreviations are often used: | HLL | High level language | |-----|---------------------| |-----|---------------------| ### G06F 9/4401 {Bootstrapping (secure booting <u>G06F 21/575</u>; fault tolerant booting <u>G06F 11/1417</u>; resetting means <u>G06F 1/24</u>; power-on self test <u>G06F 11/2284</u>)} ### **Definition statement** This subgroup covers: Starting up or shutting down a computer system and loading of the operating system: Using memory images to boot; Boot using compressed bios; Starting jobs after loading os; Manual booting procedures; Bootstrap code, e.g. grub, lilo; Primary and secondary boot loader. # References relevant to classification in this group This subgroup does not cover: | Compiler bootstrapping | G06F 8/37 | |--------------------------------------|--------------| | Low level details of resetting means | G06F 1/24 | | Details of Power-On Self Test (POST) | G06F 11/2284 | | Fault tolerant booting | G06F 11/1417 | | Secure booting | G06F 21/575 | Examples of places where the subject matter of this group is covered when specially adapted, used for a particular purpose, or incorporated in a larger system: | For set top boxes | H04N 21/443 | |-------------------|-------------| |-------------------|-------------| # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Bootstrap | a simple program that begins intitialization of the | |-----------|---| | | computer's operating system | # **Synonyms and Keywords** In patent documents the following abbreviations are often used: | IPL Initial program load | | |--------------------------|--| |--------------------------|--| # {Processor initialisation} #### **Definition statement** This subgroup covers: Initialisation of the processor and the processor's direct environment immediately after the initial reset signal. This group deals with local issues - there is no network involved. #### Includes: - Initial microcode loading; - Selecting the very first instructions to be executed after a hardware reset; - Processor address boot facilities; - I/O channel initialisation (see also G06F 9/4416); - Making BIOS ROM invisible after booting; - Means to shadow BIOS from ROM to (faster) RAM. # References relevant to classification in this group This subgroup does not cover: | Configuring of multiprocessors | G06F 15/177 | |--------------------------------|-------------| | Loading microcode per se | G06F 9/24 | ### G06F 9/4405 #### {Initialisation of multiprocessor systems} #### **Definition statement** This subgroup covers: Initialisation of processors in a multiprocessor system immediately after the initial reset signal. # References relevant to classification in this group | Configuring of multiprocessors | G06F 15/177 | |--------------------------------|-------------| |--------------------------------|-------------| ### {Loading of operating system} #### **Definition statement** This subgroup covers: Loading of the operating system and the preparatory steps for loading the OS. Also includes the launching of application programs once the OS has been loaded, and OS formats on storage devices. ### G06F 9/4408 {Boot device selection} ### **Definition statement** This subgroup covers: Searching and selecting a bootable boot device. ### G06F 9/441 # {Multiboot arrangements, i.e. selecting an operating system to be loaded} #### **Definition statement** This subgroup covers: Computer systems having more than one bootable OS - Choosing one of the available bootable OSs and booting from that OS (dual-boot or multi-boot); - Providing mechanical means to switch between the OSs (see US2006107029); - When a computer is switched on for the first time, the user is required to choose one of the OSs available on the computer. Once an OS is chosen, the other OSs are made unavailable. The next time the computer is started, it will boot only the selected OS (see EP0794484). # References relevant to classification in this group | When one of this plurality of OSs serves as a backup OS in case of failure, recovery OS | G06F 11/00 | |--|--------------| | Two active OSs, where one OS (the guest OS) is running as an application in the other OS (the host OS) | G06F 9/45545 | | Emulating one OS using another | G06F 9/45504 | | Multiple OSs running simultaneously in the context of a | G09F6/455H | |---|------------| | VMM | | # {Configuring for operating with peripheral devices; Loading of device drivers} #### **Definition statement** This subgroup covers: Initialisation and configuration of peripheral devices, insofar as this configuration is related to the interaction with the operating system. Also deals with the configuration of the operating system in order to be able to interact with peripheral devices. A peripheral device in this class should be understood as a passive entity, i.e. whose functioning is controlled by the host computer to which it is attached. Systems involving a host computer with attached devices that have processing capabilities of their own should be treated as a multiprocessor or a networked distributed system. This initialisation/configuration does not have to occur during booting (although it typically does) - it can also take place e.g.
when a device is hotinserted (plug and play). This group deals with local issues - there is no network involved. - Assigning IRQ lines, I/O addresses; - Configuring registers on the peripheral; - Device discovery: detecting which devices are present; building device trees; - Adapting OS for device configuration; - Device initialisation; - Config.sys peripheral device facilities. Loading or installation of device drivers. This does not necessarily have to occur at boot time. # References relevant to classification in this group | Loading/installing device drivers | G06F 9/4411 | |---|--------------| | Configuring software or OS when this configuration is not related to interacting with the peripheral device | G06F 9/44505 | | | H04L 67/125
H04L 67/025 | |--|----------------------------| | Configuration of printer parameters | G06F 3/1297 | | Updating of firmware in peripheral devices | G06F 8/65 | ### Informative references Attention is drawn to the following places, which may be of interest for search: | Reconfiguration of FPGAs, PLDs | G06F 17/5054 | |---|--------------| | Electrical details of hot-plugging, plug and play | G06F 13/4081 | | HAVi networks | H04L 12/2803 | | Program control for peripheral devices - the inner workings of a device driver, i.e. how the driver performs its job of interfacing between OS & device, how the driver is structured, etc. | G06F 13/102 | | Peripherals with a processor and software running thereon together with the computer's processor can be considered a multiprocessor system. A distinction has to be made between the device driver - i.e. the software that runs on the host to interface with the peripheral - and the software running on the peripheral. | G06F 15/177 | | Configuration of network elements | H04L 41/0803 | # Special rules of classification within this group A device driver is understood to be software used by a computer to control/ operate a peripheral device. A peripheral is any kind of device that can be attached to/inserted into a computer in order to expand its functionality (modem, sound card, disk drives). A device driver- i.e. the piece of software that is loaded on a host computer and that enables the host computer to control the operation of an attached peripheral - differs from the peripheral's operating software - i.e. the piece of software that resides on the peripheral itself and executed by the peripheral's processor that allows the peripheral to operate as an independent unit. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Peripheral Internal | an expansion card that is plugged into one of the | |---------------------|---| | | ISA/PCI slots | | Peripheral External | an external device connected through the serial/ | |---------------------|--| | | parallel port a PC card | {Plug-and-play (PnP)} ### **Definition statement** This subgroup covers: Arrangements for automating the process of device driver loading or configuration of a peripheral device or the operating environment of the computing element hosting the peripheral device in in response to dynamic changes in the peripheral constitution of the computing element (addition or removal of peripheral devices). Plug-and-play in the context of this class occurs either during boot time or during run-time (live addition or removal). ### G06F 9/4415 **{Self describing peripheral devices}** #### **Definition statement** This subgroup covers: The peripheral device itself contains all the information (or a reference to a place where the information is stored) required for its configuration and the configuration of the operating environment. In other words, it is the peripheral device and not the operating environment that is burdened with the task of providing configuration information or device drivers. #### G06F 9/4416 {Network booting; Remote initial programme loading [RIPL]} #### **Definition statement** This subgroup covers: Booting of client computers, processors or devices that do not have the necessary boot code locally available but retrieve the boot code from a remote source, e.g. a boot server in a network environment. Specific topics included: - Booting of diskless computers ("net" computers); - "Push" booting: a server computer boots a client computer by sending a boot program to the client computer; PXE (Preboot Execution Environment) The Preboot Execution Environment (PXE) is an industry standard client/ server interface that allows networked computers that are not yet loaded with an operating system to be configured and booted remotely by an administrator. The PXE process consists of the client notifying the server that it uses PXE. If the server uses PXE, it sends the client a list of boot servers that contain the operating systems available. The client finds the boot server it needs and receives the name of the file to download. The client then downloads the file using Trivial File Transfer Protocol and executes it, which loads the operating system. - Booting a thin client in a "client device/data center" environment (see US2006/161765); - Network booting; - Booting diskless workstations; - Booting thin clients. # References relevant to classification in this group This subgroup does not cover: | Booting of multiprocessor systems, e.g. where one processor (the master) sends the boot or initialisation code to the other processors (slaves) | G06F 15/177 | |---|--| | Network protocols involving booting | H04L 67/34 | | BOOTP, DHCP protocol | H04L 61/2023,
H04L 61/2015,
H04L 61/2023 | ### Informative references Attention is drawn to the following places, which may be of interest for search: | Wake-on-LAN (WoL) H04L 12/12 | | |------------------------------|--| |------------------------------|--| # Special rules of classification within this group Remote booting in the context of a first-time and one-off installation of an OS is also classifed in the G06F 8/61. Examples: US5758165, US5717930, US6151674. # **Synonyms and Keywords** In patent documents the following abbreviations are often used: | RIPL | Remote Initial Program Load | |------|-----------------------------| |------|-----------------------------| {Suspend and resume; Hibernate and awake} ### **Definition statement** This subgroup covers: Suspend/Resume and Hibernate/Wake Up refer to techniques to put a system in a low power, non-operating mode, thereby preserving the system state that existed at the time of going into Suspend or Hibernate. The next time the computer is started, operation continues at the point where it left off, rather than starting from scratch. - Speeding up the boot process by restoring persisted data from previous executions rather than going to the whole boot process. - Hibernating a system to persistent storage on a first computer, transporting the storage to a second computer and resuming the execution there. Please note that this is not process migration. - Multiple removable storage devices, each having a different hibernated system image stored thereon; resuming the different system images on one computer by switching the storage devices (see e.g. US5680540, EP0498374, XP13105759). - Quickly bringing a computer into an operational state by copying a memory image from persistent storage to RAM, thereby bypassing the lenghty conventional boot process (see e.g. US2005/0240755). # References relevant to classification in this group | Suspending a running process and resuming its execution later in the context of process scheduling | G06F 9/461
G06F 9/4881 | |--|---------------------------| | Saving operational state of running applications when unexpected shutdown events occur | G06F 11/1441 | | Power Management | G06F 1/3203 | | Wake-on-LAN | H04L 12/12 | | Normal Shutdown (without saving state information - the next boot starts from scratch) | G06F 9/4401 | | Low-level, electrical details of suspend and resume | G06F 1/32 | ### Informative references Attention is drawn to the following places, which may be of interest for search: | Graceful shutdownWhen a power failure is detected, an emergency power supply (e.g. UPS) is activated giving the system enough time to do a proper shutdown (when shutting down a computer system, no state information is saved).Graceful hibernation.When a power failure is detected, an emergency power supply (e.g. UPS) is activated giving the system enough time to do a proper hibernation (thereby saving the system state) before eventually powering down.Dealing with power failures that occur when the system is in suspend mode, i.e. when the RAM is still powered;In battery-powered systems, suspending or hibernating the system when the battery level drops below a predetermined level | G06F 11/1441 |
--|--------------| | Booting a computer system when an error/ fault is involved. Includes Dealing with errors that occur during the boot process itself (e.g. when encountering a corrupt BIOS); * Rebooting the system after a previous irregular shutdown (e.g. due to a power failure), thereby restoring as much as possible the system state that existed before the irregular shutdown occurred. In absence of an emergency power supply, a power failure will cause the computer system to be simply powered down, inevitably resulting in the loss of system state. The next time the computer is booted, the system state will be restored as much as possible. | G06F 11/1417 | # Special rules of classification within this group The techniques of Suspension and Hibernation differ from each other in the degree of persistency of saving the system state. With Hibernation, the system state is stored on a non-volatile memory device, e.g. HDD, while in the case of Suspension, the system state is stored in volatile memory (e.g. RAM). In the G06F 9/4418 we only deal with situations where the reason or the system to suspend or hibernate is controlled/intentional e.g. after user presses power off button, after a preset period of inactivity for power saving purposes. When the reason to suspend or hibernate is the occurrence of a power failure, low battery voltage or another anomaly (e.g. system hang), then the document should go to the G06F 11/1441 (see Related Fields). The subsequent restart of the is classified in the G06F 11/1417. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Hibernation | also known as Suspend-to-Disk (S2D) and is defined as sleeping mode S4 in the ACPI specification. | |-------------|---| | Suspension | also known as Suspend-to-RAM (STR) and is defined as sleeping mode S3 in the ACPI specification. | ### G06F 9/442 ### {Shutdown} ### **Definition statement** This subgroup covers: Shutting down the computer, the opposite operation of bootstrapping (G06F 9/442). # References relevant to classification in this group Examples of places where the subject matter of this group is covered when specially adapted, used for a particular purpose, or incorporated in a larger system: | Suspend and resume | G06F 9/4418 | |--|--------------| | Graceful shutdown in case of power failure, e.g. using an uninterruptible power supply (UPS) | G06F 11/1441 | ### G06F 9/4421 ### {Execution paradigms} ### **Definition statement** This subgroup covers: Specific paradigms to execute computer programs, e.g. object-orientated methodology, finite state machine model. ### **{Executing sub-programmes}** ### **Definition statement** This subgroup covers: Invocation and execution of subroutines, for example: - Implementation of a call stack: creating and deleting activation records, reserving space on the stack to store local variables and to pass the arguments; - Argument passing; - Locating variables at higher level in the invocation chain; - Co-routines; - Re-entrant functions; - Function or method overloading: considering the type of all actual arguments/return type of a function to select a proper function instance to execute: us5488727, us2004210870, us6415434; - Calling functions in another programming language. Also covered are other combinations of several instructions, for example combinations of instructions to perform (counted) loops. # References relevant to classification in this group This subgroup does not cover: | Remote procedure calls (RPC) | G06F 9/547 | |------------------------------|------------| | | | ### Informative references Attention is drawn to the following places, which may be of interest for search: | Stack caching | G06F 12/0875 | |---|--------------| | Hardware implementation of instructions that change the program flow to another address (jumps, branches, goto) | G06F 9/30 | # Synonyms and Keywords In patent documents the following abbreviations are often used: | Sub-programs | subroutines, functions, procedures, object oriented | |--------------|---| | | methods | # **{Formation of sub-programme jump address}** ### **Definition statement** This subgroup covers: Finding the entry address of a subroutine and how to preserve the return address. # References relevant to classification in this group This subgroup does not cover: | Hardware implementation of instructions specifically designed to keep the return address (e.g. branch-and-link, jsr) | G06F 9/30 | |--|-----------------------------| | Branch prediction in a pipelined system | G06F 9/3844,
G06F 9/3846 | | Dynamic linking, i.e. at or after load-time | G06F 9/44521 | | Static linking, i.e. before load-time | G06F 8/54 | # G06F 9/4428 ### **{Object-oriented}** ### **Definition statement** This subgroup covers: Execution aspects of object-oriented programs. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | 00 | Object-Oriented | |----|-----------------| # **{Object-oriented method invocation or resolution}** #### **Definition statement** This subgroup covers: Object-oriented method resolution, i.e. given a method invocation on a reference (pointer) to an object, how to locate the correct code that implements this method. Typically this is done using virtual function tables. only deals with the resolution of an OO method. The subsequent actual execution of the method is covered by G06F 9/44. # References relevant to classification in this group This subgroup does not cover: | Remote method invocation (RMI) | G06F 9/548 | |--------------------------------|------------| |--------------------------------|------------| ### G06F 9/4431 ### {Optimising based on receiver type} #### **Definition statement** This subgroup covers: Speeding up the run-time OO method resolution by predicting the type of the referenced object. # Synonyms and Keywords In patent documents the following abbreviations are often used: | PIC | Polymorphic inline cache | |-----|--------------------------| |-----|--------------------------| ### G06F 9/4433 #### {Inheritance} #### **Definition statement** This subgroup covers: Object oriented class hierarchies. Includes run-time addition of classes to a hierarchy and/or virtual inheritance polymorphism. # References relevant to classification in this group This subgroup does not cover: | Object-oriented method resolution | G06F 9/443 | |-----------------------------------|------------| |-----------------------------------|------------| # Special rules of classification within this group Documents in the <u>G06F 9/443</u> deal with OO method invocation and will inevitably talk about class hierarchies, which is the subject of <u>G06F 9/4433</u>. However, this alone does not justify classification in <u>G06F 9/4433</u>: only when the document gives specific details about class hierarchies, classification in <u>G06F 9/4433</u> should be given. # Glossary of terms In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Method overriding | subclass provides a specific implementation of a method that is already provided by one of its superclasses | |-------------------|---| | Polymorphism | creating a variable, a method or an object that has more than one form | ### G06F 9/4435 #### **{Object persistence}** #### **Definition statement** This subgroup covers: Making objects persistent and restoring objects from persisted form. #### Includes: - Pointer swizzling; - Flattening objects. # References relevant to classification in this group | Serialization in the context of RPC, RMI | G06F 9/547,
G06F 9/548 | |--|---------------------------| | OO databases | G06F 17/3061 | #### {Data-driven} ### **Definition statement** This subgroup covers: Deals with software aspects of data driven systems, i.e. systems where the action is dictated by the presence or availability of data at the inputs of the logical circuits, rather than by sequential instruction execution under supervision of a central clock. # References relevant to classification in this group This subgroup does not cover: | Architectures for data or demand driven systems | G06F 15/82 | |---|------------| | Data flow analysis during compilation | G06F 8/433 | | Specification Techniques, e.g. Petri nets | G06F 8/10 | # G06F 9/4443 ### {Execution mechanisms for user interfaces} ### **Definition statement** This subgroup covers: Inner working of the GUI (e.g. from the programmatic point of view, interaction with the rest of the application/OS); Architecture of a GUI; GUI macros: GUI (software execution aspect) for
operating systems, e.g. Windows, MacOS, iOS. # References relevant to classification in this group | Documents describing methods for a user to interact | G06F 3/048 | |--|------------| | with the GUI (e.g. scrolling, drag and drop, menus). | | Examples of places where the subject matter of this group is covered when specially adapted, used for a particular purpose, or incorporated in a larger system: | User interfaces for testing or debugging software | G06F 11/36 | |--|----------------------------------| | User interface for databases, visualization of query results | G06F 17/30002 ,
G06F 17/30716 | | User interfaces to web services | G06F 17/3089,
G06F 17/30899 | | User interfaces for the field of automation | G05B 19/00 | There are many other groups containing devices with a GUI, e.g. mobile phones, car navigation system, etc. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Gesture-based interaction, e.g. based on a set of recognized hand gestures | G06F 3/017 | |--|-------------| | Character input methods | G06F 3/0233 | # Special rules of classification within this group The mere presence of a GUI, without special features, in an application which normally would have been searched / classified somewhere else, should not be sufficient for belonging to this class. Also the existence of user interaction in the GUI might suggest that it should be classified in G06F 3/048 and subclasses. Common practice is to classify documents in this class only if they cannot be classified in any other classes, e.g. <u>G06F 3/00</u> or <u>G06F 17/00</u>. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | User interface | the space where interaction between humans and | |----------------|--| | | machine occurs | # Synonyms and Keywords In patent documents the following abbreviations are often used: | HCI | Human-computer interaction | |-----|----------------------------| |-----|----------------------------| | MMI | Man-machine interaction | |-----|----------------------------| | CHI | Computer-human interaction | | GUI | Graphical user interface | {Remote windowing, e.g. X-Window System, desktop virtualisation (protocols for telewriting H04L 67/38)} #### **Definition statement** This subgroup covers: Methods to execute and interact with an application, whereby the application's program code runs on the server, and the GUI runs on the client (terminal). The user interacts with the remotely running application through the local GUI. GUI events/commands run back and forth between client and server. All processing is done at the server. ## References relevant to classification in this group This subgroup does not cover: | Terminal emulation | G06F 13/107 | |--------------------|-------------| |--------------------|-------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | | H04L 29/06034
H04L 67/38 | |---|-----------------------------| | Communication between two running processes | G06F 9/54 | #### G06F 9/4446 #### {Help systems} #### **Definition statement** This subgroup covers: Customizing the help according to the user's previous actions; Getting help by pressing f1; Wizards, application assistants, visual cues; Online tutorials. ## References relevant to classification in this group This subgroup does not cover: | Teaching appliances; GUIs specially adapted for deaf, mute or blind persons | <u>G09B</u> | |---|-------------| | Intelligent code editors | G06F 8/33 | ## G06F 9/4448 {Multi-language systems; Localisation; Internationalisation} #### **Definition statement** This subgroup covers: User interfaces in multiple human languages, adapting user interfaces to suit a foreign culture; Game localization. ## References relevant to classification in this group This subgroup does not cover: | Pseudolocalization | G06F 11/00 | |------------------------------|------------| | Natural language translation | G06F 17/28 | ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Language localization | internationalization (i18n), globalization | |-----------------------|--| |-----------------------|--| #### G06F 9/445 Programme loading or initiating {(bootstrapping <u>G06F 9/4401;</u> movement of software or configuration parameters for network-specific applications <u>H04L 67/34</u>)} #### **Definition statement** This subgroup covers: Preparing a program for execution, including the actual launching of the program. This class does not deal with the actual execution of the program. Deals with program loading, i.e. transferring program code from a storage location where it can not be directly executed by the processor (typically HDD, floppy drive, but it may also be volatile memory of an other processor) to a location from where it can be directly executed by a processor (typically RAM): - Load program code from an internal source (e.g. HDD) into RAM loading of DLLs; - Absolute and relocating loaders; - Relocation of program code; - "Push loading": client sends program code to server, server executes the code and sends the results back to the client; - Rearranging the physical layout of the program code installed on secondary storage in order to improve program launch/ loading (WO2007056364, US5857101, US6658648, US5933630, WO9953395). ## References relevant to classification in this group This subgroup does not cover: | J | G06F 9/4856,
G06F 9/5088 | |---------------------------|-----------------------------| | Secure loading | G06F 21/51 | | Loading of device drivers | G06F 9/4411 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Protocols for network applications involving the movement of software and/or configuration parameters, e.g. applets | H04L 67/34 | |---|-------------| | Loading of microcode | G06F 9/24 | | Bootstrapping | G06F 9/4401 | #### G06F 9/44505 # {Configuring for programme initiating, e.g. using registry, configuration files} #### **Definition statement** This subgroup covers: Run-time configuration of software and computer applications, for example: Configuring the Windows registry; User profiles: roaming (i.e. restoring the user's settings at a different computer), multiple users (i.e. each user has a different profile). ## References relevant to classification in this group This subgroup does not cover: | Configuration management in the context of software development | G06F 8/71 | |--|--------------| | Configuration of peripheral devices | G06F 9/4411 | | Configuration of FPGA, PLA | G06F 17/50 | | Configuration of parameters specifically aimed at networking/communication | H04L 12/2424 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Protocols for network applications involving terminal/user profiles | H04L 67/306 | |---|--------------| | Configuration of the network and network elements | H04L 41/0803 | | Differentially changing configuration parameters | H04L12/08C | | Gaming configure | <u>G07F</u> | | Personalization of smart cards | G07F 7/10 | ## Special rules of classification within this group Configuration wizards that assist a user in configuring a software application, are also classified in G06F 9/4446 (Help systems). #### G06F 9/44521 {Dynamic linking or loading; Link editing at or after load time; e.g. Java class loading} #### **Definition statement** This subgroup covers: Ways to load program code whereby, rather than first loading the entire program code before starting execution, the program code is loaded only when needed. Also includes: - Saving memory space and preventing unnecessary processing by only loading the program parts that are actually used; Parts that are never executed are never loaded; - Starting execution once certain parts are loaded: no need to wait for the whole program to be loaded; - Executing instructions as they are loaded: the idea of streaming; - Java constant pool resolution - Dynamic linking/loading is also known as: incremental, partial, run-time, lazy; on-demand linking/loading. ## Synonyms and Keywords In patent documents the following abbreviations are often used: | DLLs | Dynamic Link Library | |------|----------------------| |------|----------------------| #### G06F 9/44526 {Plug-ins; Add-ons} #### **Definition statement** This subgroup covers: Dynamically loading special software components to exisiting applications in order to extend their functionality, e.g. Adobe Flash-Player. #### G06F 9/44536 **(Selecting among different versions)** #### **Definition statement** This subgroup covers: Determining the right version of a software component to be loaded. ### G06F 9/44542 #### {Retargetable} ### **Definition statement** This subgroup covers: Program loading explicitly taking into account hardware characteristics of the target. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Retargetable program installation/update | G06F 8/64 | |--|-----------|
--|-----------| ### G06F 9/44547 #### {Fat binaries} #### **Definition statement** This subgroup covers: Computer programs containing code native to multiple instruction sets (processor architectures). #### G06F 9/44557 {Code layout in executable memory} #### **Definition statement** This subgroup covers: How software components should be placed in a RAM, e.g. occupying neigbouring sections. ### G06F 9/44573 #### {Execute-in-place [XIP]} #### **Definition statement** This subgroup covers: Skipping or reducing the step of loading and initialization of program code. #### Techniques used: - XIP: eXecute-In-Place: execute programs from where they are persistenly stored. There is no program loading. - Pre-initialise modules: program code may be loaded, but it is already partially or totally initialised - Romization of program code XIP (Execute In Place) refers to the execution program code directly from the memory where it is stored, without first loading the program code to volatile executable memory (RAM). Where the G06F 9/445 relates to the preparatory process of making program code ready for execution - loading, i.e. transferring the code to executable memory; linking, i.e. resolving references; initializing data structures - XIP relates to methods where the program code can be directly executed without having to go through this preparatory process. One definition of XIP, taken from US2002/069342: "A XIP architecture is defined by a system's ability to execute one or more bytes of code while still resident within non-volatile memory (e.g., read-only memory (ROM)), without first transferring the code to volatile memory (e.g., random access memory (RAM)." Another definition of XIP, taken from US2004/193864: "A called execute-inplace (XIP) technology refers to a specific function provided with a storage device, which data or command codes stored in the storage device can be directly accessed by a central processing unit (CPU) in a computer system, without pass through a random access memory (RAM), thus reducing power consumption and data loss, and increasing executing speed." For program code to be directly executable from the memory where it is stored, it is required that the memory is suitable to directly execute code (read US2002/138702, [0004]-[0008]), and that the code is in such a form that it can be directly executed. #### Examples of XIP: - In normal computer systems, directly executing program code from an externally connected memory device; - In embedded systems, executing the software directly from the nonvolatile memory where it is stored. #### Also included: - Romization, romizer: processes and tools to generate a directlyexecutable program image. - Semi-directly-executable code: the code is partially prepared for execution, the rest takes place at load time. ## Special rules of classification within this group The U3 technology does not fall under the XIP technology, because the program code is not executed directly from the USB stick. {Portable applications, i.e. making applications self-contained, e.g. U3 standard} #### **Definition statement** This subgroup covers: Executing applications without installing them before, for example according to the U3 standard, or portable application packages ("Portable App") started directly from a USB stick. ## G06F 9/44589 {Programme code verification, e.g. Java bytecode verification, proofcarrying code (high-level semantic checks <u>G06F 8/43</u>; testing and debugging software <u>G06F 11/36</u>)} #### **Definition statement** This subgroup covers: Verification of program code, for example: Java bytecode verification. Proof carrying code. inter instruction consistency checks. ## References relevant to classification in this group This subgroup does not cover: | High-level semantic checks | G06F 8/436 | |--------------------------------|------------| | Testing and debugging software | G06F 11/36 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Testing | G06F 11/36 | |--|------------| | Software testing | G06F 11/36 | | Compile-time checking | G06F 8/43 | | Certifying or maintaining trusted computer platforms | G06F 21/57 | ## Special rules of classification within this group - In the G06F 11/36 group, the question is: does the program do what it is expected to do? In other words, for a given input, does the program produce the expected output? The program is considered as a black box, only the external behaviour is studied. The tests that are performed do not take into account the implementation or the language that is used to write the program. We are here on the level of users/developers/specifications. - In the <u>G06F 9/44589</u>, a test is performed to see whether the (compiled) program code does not do anything that is not allowed by the rules of the target machine. In other words, the question is: does the program comply with code specific requirements? The two groups are on a different level. It is possible for a program to respect all code specific requirements and thus to pass the <u>G06F 9/44589</u> tests, but not to produce the expected output and thus not to pass the <u>G06F 11/36</u> test. In the G06F 8/43 (Compile-time checking), source code is checked. In most cases, this is done by the compiler but it can also be performed by a separate program. In contrast, the G06F 9/44589 tests already compiled code. In the G06F 8/43, the verification is performed based on source code specific aspects, whereas in the G06F 9/44589 this is done on the basis of target machine related aspects ## G06F 9/44594 #### {Unloading} #### **Definition statement** This subgroup covers: - Unloading program components from memory or terminating applications, e.g. when they are not needed anymore. - Java class unloading: removing Java classes from memory when they are not used anymore, e.g. because the class has become "unreachable". Class unloading is not the same as Garbage Collection: in class unloading, what is removed is program code in executable memory (classes), whereas in Garbage Collection it is data (objects, i.e. class instances) that are removed. ## References relevant to classification in this group Examples of places where the subject matter of this group is covered when specially adapted, used for a particular purpose, or incorporated in a larger system: | Garbage collection | G06F 12/0253 | |--------------------|--------------| |--------------------|--------------| | Uninstallation | G06F 8/62 | |----------------|-----------| | | | Emulation; Software simulation {, i.e. virtualisation or emulation of application or operating system execution engines (instruction translation at instruction execution time G06F 9/3017; multiprogramming in general G06F 9/46; logical partitioning of resources or management or configuration of virtualized resources G06F 9/5077; in-circuit emulation G06F 11/3652; environments for testing or debugging software G06F 11/3664)} #### **Definition statement** This subgroup covers: The emulation (see glossary) of entities, e.g. operating systems, processors, classified under G06F 9/00. ## References relevant to classification in this group This subgroup does not cover: | Dynamic binary instrumentation may use techniques similar to emulators and binary optimizers | G06F 11/3644 | |--|--------------| | In-circuit emulation | G06F 11/36 | | Virtual memory | G06F 12/00 | | Terminal emulation | G06F 13/105 | | Computer simulation, in which a model of a system under investigation is being simulated | G06F 17/50 | ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | In computing, emulation refers to the duplication and imitation of the functions of one computer system/program by another computer system/program, different from the first one, so that the emulated behaviour fully or closely resembles the | |---| | behaviour of the original system/program. | {Abstract machines for programme code execution, e.g Java virtual machine [JVM], interpreters, emulators} #### **Definition statement** This subgroup covers: Software implementation of a machine (computer) that executes programs like a physical machine: - Java Virtual Machine (JVM); - Microsoft .NET common language runtime (CLR); - Smalltalk virtual machines. ## References relevant to classification in this group This subgroup does not cover: | Compile time binary to binary translation | G06F 8/52 | |---|--------------| | Run-time interpretation of high level language programs | G06F9/4551 | | Run-time binary to binary translation | G06F 9/45516 | #### G06F 9/45508 {Runtime interpretation or emulation, e.g. emulator loops, bytecode interpretation} #### **Definition statement** This subgroup covers: Interpretation of high-level language code, e.g. BASIC. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Handling plain, natural text, word processors, | G06F 17/28 | |--|------------| | spreadsheets, XML, etc | | #### {Command shells} #### **Definition statement** This subgroup covers: Giving commands to a computer (OS) by means of a (graphical) user interface. These commands can be given via the command line or by performing actions on GUI objects. The commands are typically interpreted by a command interpreter. Scripts, recording and executing GUI command scripts. ## G06F 9/45516 #### {Runtime
code conversion or optimisation} ### **Definition statement** This subgroup covers: The execution of binary code/bytecode that is not native to the current run-time execution environment by translating the non-native binary code/bytecode into native code just before execution and subsequently executing the native code. Subsequently, execution can be optimised as follows: - By performing a retranslation of the non-native binary code/bytecode yielding more optimal native binary code e.g. by taking into account runtime information; - By directly transforming the native binary code yielding more optimal native binary code . The <u>G06F 9/45516</u> also deals with the initial and subsequent run-time transformation of native binary code into more optimal native binary code. For the purpose of completeness, the <u>G06F 9/45516</u> also deals with the translation of intermediate bytecode to a different intermediate bytecode (e.g. Java bytecode to UCSD P-code). This however, is a more theoretic possibility and will not occur frequently. The majority of the documents in this class deal with the translation of intermediate bytecode to native binary code and more specifically with the dynamic compilation of Java bytecodes into native code (JIT compilation). ## Relationship between large subject matter areas The G06F 9/45516 is the dynamic counterpart of the G06F 8/52 Both classes have the same goal (i.e. translation from one binary format into another) but the point in time when this translation is performed is different: at run-time, just before or during execution (G06F 9/45516) and statically, prerun-time (G06F 8/52). - Because the translation in the <u>G06F 9/45516</u> takes place just before execution, there is less time available - Difference between G06F 9/45516 and G06F 9/3017 Both <u>G06F 9/45516</u> and <u>G06F 9/3017</u> deal with run-time translation of binary code. However, in the **G06F8/455B4** the translation relates to a program as a whole and is realised by a software translator, whereas in the <u>G06F 9/3017</u> the translation relates to individual instructions that are about to be executed and is performed by the processor's internal hardware and. In <u>G06F 9/45516</u>, the processor is fed with the translated, native instructions; it doesn't know anything about the translation that took place. However, in <u>G06F 9/3017</u> the processor is fed with the non-native instructions; translation into native code takes place on-the-fly (i.e. at the moment the instruction is actually executed by the internal hardware of the processor). - Difference between G06F 9/45516 and G06F 9/45508 - The G06F 9/45508 is also related to the execution of binary, non-native code. However, the non-native code is emulated rather than translated: an emulator acts as an virtual machine and interprets the non-native code. ## References relevant to classification in this group This subgroup does not cover: | Profiling per se | G06F 11/34 | |----------------------------------|-------------| | Run-time instruction translation | G06F 9/3017 | ## Special rules of classification within this group Compilation techniques that occur at runtime but that are independent of the runtime aspect, i.e. that might equally well be used in an offline context, should be classified in **G06F9/45** and get Indexing Code <u>G06F 9/45516</u>. ## G06F 9/4552 {Involving translation to a different instruction set architecture, e.g. just-in-time translation in a JVM} #### **Definition statement** This subgroup covers: Translation of code at runtime prior to executing it natively, e.g. bytecode into native machine code. Dynamic compilation. ## References relevant to classification in this group Examples of places where the subject matter of this group is covered when specially adapted, used for a particular purpose, or incorporated in a larger system: | Translation of one binary program to another before the | G06F 8/52 | |---|-----------| | program is ever executed. Static binary translation. | | #### G06F 9/45533 {Hypervisors; Virtual machine monitors} #### **Definition statement** This subgroup covers: Simultaneously executing multiple operating systems using a Virtual Machine Monitor (VMM). The following passage, taken from US2004230794, provides a good definition of a VMM: 'A VMM enables plural operating systems to run on a single machine by "virtualizing" the entire machine. Conventionally, an operating system controls the use of the physical hardware resources of a machine (e.g., the memory, the processor, etc.), and thus the actual hardware of the machine is exposed to the operating system. When a VMM is used, however, the machine's hardware (e.g., devices) are only exposed to the VMM. The VMM, then, exposes "virtual" machine components to the operating systems'.In <u>G06F 9/45545</u>, plural operating systems execute simultaneously as guest and host (without a VMM).. - Process switching for virtual machines; - Handling of non-implemented instructions; - Address trapping for emulating other memory architectures; - Host/guest and mode switching instructions; - Switching between endian modes (endian conversion on a bus G06F 13/40). ## References relevant to classification in this group This subgroup does not cover: | Mode switching during interrupts per se | G06F 9/4812 | |---|-------------| | Loading of microprogram | G06F 9/24 | #### G06F 9/45537 {Provision of facilities of other operating environments, e.g. WINE (I/O emulation G06F 13/105)} #### **Definition statement** This subgroup covers: Emulation of one OS by another OS - Simultaneously executing first and second operating systems by executing the second OS as a guest OS on top of the first OS (the host OS). No virtual machine monitor (VMM) is needed. The use of guest and host OSs is described in the following passage, taken from US2004230794: 'Certain techniques allow operating systems to exist side-by-side on the same machine without the use of a virtual machine monitor. One such technique is to have one operating system act as a "host" for the other operating system. (The operating system that the "host" is hosting is sometimes called a "guest.") In this case, the host operating system provides the guest with resources such as memory and processor time ' - Interrupt handling of other OS - Non I/O services of other OS, e.g. facilities for emulation of virtual memory - Memory mapping and address trapping for emulating I/O ## Relationship between large subject matter areas Associated address trapping is in G06F 9/45533. ## References relevant to classification in this group This subgroup does not cover: | I/O emulation | G06F 13/105 | |---------------|-------------| |---------------|-------------| #### G06F 9/45541 {Bare-metal, i.e. hypervisor runs directly on hardware} #### **Definition statement** This subgroup covers: A bare-metal hypervisor runs directly on the host's hardware to control the hardware and to manage guest operating systems, e.g. Citrix XenServer, VMware ESX, Microsoft Hyper-V.. #### G06F 9/45545 {Guest-host, i.e. hypervisor is an application program itself, e.g. VirtualBox} #### **Definition statement** This subgroup covers: Hypervisor runs within a conventional operating system environment. #### G06F 9/4555 {Para-virtualisation, i.e. guest operating system has to be modified} #### **Definition statement** This subgroup covers: Para-virtualisation is a virtualization technique that presents a software interface to virtual machines that is similar but not identical to that of the underlying hardware. {Instruction set architectures of guest OS and hypervisor or native processor differ, e.g. Bochs or VirtualPC on PowerPC MacOS} #### **Definition statement** This subgroup covers: Mechanisms to adapt the instruction set of a guest system to the instruction set offered by the underlying hypervisor and/or native processor. #### G06F 9/45558 {Hypervisor-specific management and integration aspects} #### **Definition statement** This subgroup covers: Relates to specific management and integration aspects of hypervisors. Functions needed to manage virtual machines or to integrate them into the execution environment that are specific to a hypervised system, e.g. handling of virtual machine instances, creating, cloning, deleting instances, starting and stopping virtual machines, distributing and migrating instances, managing I/O and storage access, isolating virtual machines for security reasons, managing memory of instances. ### G06F 9/46 #### Multiprogramming arrangements #### **Definition statement** This subgroup covers: aspects of multiprogramming, i.e. where more than one process / task is present and this presence is essential for identifying the problem and / or the solution; a process / task is defined here as a program in execution. ## References relevant to classification in this subclass/group This subgroup does not cover: | | G06F9/40 ,
G06F 9/44 | |--|--------------------------------| | Network- and protocol-specific aspects | H04L 29/06 | | Aspects already covered by <u>G06F 9/48</u> , <u>G06F 9/50</u> , <u>G06F 9/52</u> , <u>G06F 9/54</u> | See special rules of classification of the corresponding classes | |---|--| | Mere development of interfaces / objects | G06F 9/44 | | Documents just mentioning a multiprocessing / distributed object-oriented systems and which focus on a specific use / application (e.g. e-commerce, monitoring, information retrieval, security) | G06Q 30/00,
G06F 11/00,
G06F 17/30,
G06F 21/00 | | Access
rights associated to human beings or documents where the final aim is to enforce protection at the user level without giving technically relevant details on the multiprogramming implementation | G06F 21/30 | | Access rights for memory resources, e.g. access to memory according to privilege rings | G06F 12/14 | | Documents mentioning a transaction but dealing, in fact, with nothing more than techniques involving a request for a service, without any detail on the ACID (Atomicity, Consistency, Isolation, Durability) properties; e.g. e-commerce transactions | G06Q 30/00 | | Saving and restoring program state during debugging | G06F 11/3636 | | Saving and restoring the state of a system, i.e. hibernation | G06F 9/4418 | | Saving and restoring the state of an object, i.e. object persistence | G06F9/44M4 | | Batch processing | G06F 9/4843 | | Multi-threading at the hardware level | G06F 9/3851 | | Suspend and resume task / process / thread execution without details on context saving and restoring | G06F 9/485 | | Saving and restoring the state of a mobile agent together with additional details on the mobile agent itself | G06F 9/4862 | ## Special rules of classification within this subclass/group ## Rule 1 When a document qualifies for one of the classes in the table of rule 2 below, the class <u>G06F 9/46</u> should not be assigned. ### Rule 2 The following table specifies the class to be assigned: | Technical details on: | Class to be assigned: | |---|-----------------------| | Saving or restoring of program or task context | G06F 9/461 | | Saving or restoring of program or task context with multiple register setsThis class takes precedence over G06F 9/461 | G06F 9/462 | | Program control block organisationThis class takes precedence over G06F 9/461 | G06F 9/463 | | Structure and arrangements for distributed object oriented systems, e.g. CORBA, Jini, DCOM | G06F 9/465 | | Transaction processing, namely transactions involving the ACID (Atomicity, Consistency, Isolation, Durability) properties | G06F 9/466 | | Transactional memory, i.e. transparent support for the definition of regions of code that are considered a transaction, the support being provided either in hardware, software or with hybrid-solutionsThis class takes precedence over G06F 9/466 For speculative lock acquisition, G06F 9/528 takes precedence | G06F 9/467 | | Specific access rights for resources, e.g. using capability register | G06F 9/468 | #### Rule 3 The following table specifies the classes which could be assigned in addition to the classes of rule 2 above, to cover further technical details; the class(es) identified as Context information should also be checked and assigned, if relevant: Further technical details on: The structure of bridges between different distributed object-oriented systems Class to be assigned: S06F209/4601 Context information: G06F 9/465 The lookup of interfaces and/or the structure of lookup servers / repositories Class to be assigned: S06F209/4602 Context information: G06F 9/465 The handling of references to remote objects / namespace implementation details within the context of distributed object-oriented systems Class to be assigned: S06F209/4603 Context information: G06F 9/465 ## G06F 9/48 ### Programme initiating; Programme switching, e.g. by interrupt ### **Definition statement** This subgroup covers: transfer, initiation or dispatching of tasks, i.e. programs in execution, either locally or within a distributed system ## References relevant to classification in this subclass/group This subgroup does not cover: | Low level (bus-related) details of interrupt handling and interrupt controllers | G06F 13/24 | |--|---| | Instruction streams within a processor (e.g. hardware threads) and instruction level details | G06F 9/3836 | | Mere loading of code linked to the initiation | G06F 9/445 | | Mere starting of a backup application at a certain date/time | G06F11/14A4B | | Mere starting of an antivirus application at a certain date/time | G06F 21/56 | | Details on the task context structure as well as on its saving and restoring | G06F 9/461 | | Process migration in the context of load (re-)balancing, without any technically relevant detail on the migration itself | G06F 9/5088 | | Suspension and resumption at system level (i.e. involving the bootstrapping) | G06F 9/4418 | | Scheduling of human resources | G06Q 10/00 | | Scheduling of printer jobs | G06F 3/1296 | | Compile-time scheduling | G06F9/45E5,
G06F9/45M1 | | Specific details on power distribution and power saving | G06F 1/3203 | | Scheduling in terms of space | See special rules of classification for G06F 9/50 | ## Special rules of classification within this subclass/group Rule 1 When a document qualifies for one of the classes in the table of rule 2 below, the class <u>G06F 9/48</u> should not be assigned. Rule 2 The following table specifies the class to be assigned: | Technical details on: | Class to be assigned: | |--|-----------------------| | Initiation of a task by means of an interrupt, i.e. the aspects of handling/servicing an interrupt | G06F 9/4812 | | I nterrupt priority mechanisms This class takes precedence over G06F 9/4812 | G06F 9/4818 | | I nitiation of a task by means of an timer related interrupt This class takes precedence over G06F 9/4812 | G06F 9/4825 | | I nitiation of a task by means of an interrupt with variable priority This class takes precedence over G06F 9/4812 | G06F 9/4831 | | I nitiation of a task by means of an interrupt with variable priority, said priority being time dependent This class takes precedence over G06F 9/4812 and G06F 9/4831 | G06F 9/4837 | | Initiation, transfer and dispatch of a task, i.e. a program in execution, by another program; creation, e.g. fork() system call, and initiation, e.g. exec() system call, of a task / process / thread, virtual machine in the same or different machine | G06F 9/4843 | | T ask life-cycle, e.g. stopping, restarting, resuming execution This class takes precedence over G06F 9/4843 For scheduling algorithms and internal operation of a scheduler, G06F 9/4881 takes precedence | <u>G06F 9/485</u> | | R esuming the execution of a task on a different machine, i.e. migration This class takes precedence over G06F 9/4843 This class takes precedence over G06F 9/485 For migration for load balancing purposes, G06F 9/5088 takes precedence | G06F 9/4856 | | M obile agents, i.e. tasks specifically designed to migrate This class takes precedence over G06F 9/4843 This class takes precedence over G06F 9/485 This class takes precedence over G06F 9/4856 For cloning and replication of mobile agents, only G06F 9/4868 should be assigned For migration policy, e.g. auction, contract negotiation, of mobile agents, only G06F 9/4875 should be assigned | G06F 9/4862 | |---|-------------| | Scheduling strategies for dispatcher, e.g. round robin, multilevel priority queues; internal operation of a scheduler | G06F 9/4881 | | A Igorithms for real-time scheduling of processes, i.e. scheduling taking into account the deadlines of the applications being executed This class takes precedence over G06F 9/4843 This class takes precedence over G06F 9/4881 | G06F 9/4887 | | Power and heat aware scheduling of tasks This class takes precedence over G06F 9/4843 This class takes precedence over G06F 9/4881 | G06F 9/4893 | #### Rule 3 The following table specifies the classes which could be assigned in addition to the classes of rule 2 above, to cover further technical details; the class(es) identified as context information should also be checked and assigned, if relevant: Further technical details on: #### **Exception handling** Class to be assigned: S06F209/4801 Context information: G06F 9/4812 Application starting, stopping, resuming Class to be assigned: S06F209/4802 Context information: G06F 9/485 Scheduling of tasks on multiprocessor systems Class to be assigned: S06F209/4803 Context information: G06F 9/4881, G06F 9/4887, G06F 9/4893 Scheduling of a set of tasks by taking into account precedence and dependency constraints, or time and/or occurrence of events - Class to be assigned: S06F209/4804 - Context information: G06F 9/4881, G06F 9/4887, G06F 9/4893 Scheduling of a set of tasks by taking into account constraints on resources, resource based scheduling of tasks - Class to be assigned: S06F209/4805 - Context information: G06F 9/4881, G06F 9/4887, G06F 9/4893 #### Internals of a task scheduler - Class to be assigned: S06F209/4806 - Context information: <u>G06F 9/4881</u>, <u>G06F 9/4887</u>, <u>G06F 9/4893</u> ## **Synonyms and Keywords** The expression "scheduling", in the patent- and non patent-documentation, can have two distinct meanings when referring to task and resources: - 1) scheduling in terms of time, with the acceptation of task scheduling, i.e. when to
assign a task to a computing unit, - 2) scheduling in terms of space, with the acceptation of resource scheduling, i.e. which resource(s) to allocate and how to partition them. It is the first interpretation, the one which can be found in the context of the G06F 9/48. #### G06F 9/50 #### Allocation of resources, e.g. of the central processing unit [CPU] #### **Definition statement** This subgroup covers: selection, allocation and de-allocation of hardware and/or software resources, like servers, processes, threads, CPUs, memory; combination and/or partitioning of resources, e.g. cloud computing, hypervisors and logical partitions; mapping of tasks onto parallel / distributed machines; load balancing and re-balancing of resources in distributed systems. ## References relevant to classification in this subclass/group This subgroup does not cover: | Allocation based on bandwidth, protocol and network related aspects | H04L 29/06 | |---|------------| | Allocation of human resources | G06Q 10/00 | | Allocation of resources within a printer / multifunctional peripheral | H04N 1/00 | | Scheduling of printer jobs | G06F 3/1296 | |--|---| | Allocation of disk resources and storage resources in general not being RAM | G06F 3/0604 | | Garbage collection techniques | G06F 12/023 | | Pure scheduling aspects, i.e. scheduling in terms of time, without considering resource allocation | G06F 9/4881,
G06F 9/4887,
G06F 9/4893 | | Mapping of tasks onto multi-processor systems carried out at compile-time | G06F9/45M1 | | Specific details on emulation and internal functioning of a virtual machine | G06F 9/455 | | Specific details on power distribution and power saving | G06F 1/3203 | ## Special rules of classification within this subclass/group ### Rule 1 When a document qualifies for one of the classes in the table of rule 2 below, the class <u>G06F 9/50</u> should not be assigned. Rule 2 The following table specifies the class to be assigned: | Technical details on: | Class to be assigned: | |--|-----------------------| | Allocation of resources to service a request | G06F 9/5005 | | Allocation of resources to service a request, the resources being hardware resources other than CPUs, Servers and Terminals This class takes precedence over G06F 9/5005 | G06F 9/5011 | | Allocation of memory resources to service a request This class takes precedence over G06F 9/5005 This class takes precedence over G06F 9/5011 for documents detailing both the allocation and release of memory resources, the class G06F 9/5022 should also be assigned | G06F 9/5016 | | Release of resourcesThis class takes precedence over G06F 9/5005 This class takes precedence over G06F 9/5011 For documents detailing both the allocation and release of memory resources, the class G06F 9/5016 should also be assigned | G06F 9/5022 | | Allocation of processing resources, e.g. CPUs, Servers, Terminals, processes, threads, virtual machines | G06F 9/5027 | |--|-------------| | A llocation of processing resources by considering data affinity This class takes precedence over G06F 9/5005 This class takes precedence over G06F 9/5027 | G06F 9/5033 | | A llocation of processing resources by considering the execution order of a plurality of tasks, e.g. taking priority or time dependency constraints into consideration. Candidates for this group are documents dealing with requests for composite (web) services, where the various components should execute in a certain order and resources for said execution should be assigned accordingly. Also included are documents dealing with "workflow" like systems, where a request to "execute" a project definition, comprising a set of interrelated actions, is sent to a server This class takes precedence over G06F 9/5005 This class takes precedence over G06F 9/5027 | G06F 9/5038 | | A llocation of processing resources by considering hardware capabilities This class takes precedence over G06F 9/5005 this class takes precedence over G06F 9/5027 | G06F 9/5044 | | Allocation of processing resources by considering the load This class takes precedence over G06F 9/5005 This class takes precedence over G06F 9/5027 | G06F 9/505 | | Allocation of processing resources by considering software capabilities, namely software resources associated or available to the machine, e.g. Web services offered by a specific machine This class takes precedence over G06F 9/5005 This class takes precedence over G06F 9/5027 | G06F 9/5055 | | Partitioning or combining of resources This class should contain also documents dealing with cluster membership, i.e. assignment of a server to a certain group based on some criteria (see exemplary documents WO0156785, EP0805393). | G06F 9/5061 | | Algorithms for mapping a plurality of interdependent sub-tasks onto a plurality of physical CPUs This class takes precedence over G06F 9/5061 | G06F 9/5066 | | Grid computing, cloud computing With the expression grid / cloud computing it is meant an environment where multiple services are offered by the various members of the grid (often making use of idle periods), said members being usually located over a large scale network. Candidate documents should have at least one of the following concepts: | G06F 9/5072 | |---|-------------| | i) set up of a grid, e.g. registering a new member, re-organizing the grid; ii) usage of a service in the grid, e.g. locating the member, servicing a request. This class takes precedence over G06F 9/5061 | | | Logical partitioning of resources; management and configuration of virtualized resources This group deals with the creation and management (e.g. allocation) of logical partitions and resulting virtual machines in multiprocessor systems; it also deals with the concept of virtualization in general, namely the mere management (e.g. creation, deletion) of an abstract, logical representation of a resource and its configuration (e.g. re-definition of its behaviour). This class takes precedence over G06F 9/5061 For documents detailing the migration of a virtual machine to a different node, the class G06F 9/4856 should also be assigned | G06F 9/5077 | | Techniques for balancing or rebalancing the load in a distributed system by taking into account the load of the whole system | G06F 9/5083 | | Techniques for balancing or rebalancing the load in a distributed system by migrating tasks / jobs / virtual machines This class takes precedence over G06F 9/5083 For documents detailing the migration of a task/job/virtual machine to a different node, the class G06F 9/4856 should also be assigned | G06F 9/5088 | | Allocation of resources based on power and heat considerations | G06F 9/5094 | ### Rule 3 The following table specifies the classes which could be assigned in addition to the classes of rule 2 above, to cover further technical details; the class(es) identified as Context information should also be checked and assigned, if relevant: #### Further details on: Allocation based on performance criteria - Class to be assigned: S06F209/5001 - Context information: <u>G06F 9/5027</u>, <u>G06F 9/5033</u>, <u>G06F 9/5038</u>, <u>G06F 9/5044</u>, <u>G06F 9/505</u>, <u>G06F 9/5055</u> #### Allocation based on proximity - Class to be asigned: S06F209/5002 - Context information: <u>G06F 9/5027</u>, <u>G06F 9/5033</u>, <u>G06F 9/5038</u>, G06F 9/5044, G06F 9/505, G06F 9/5055 #### Indication of availability of resources - Class to be assigned: S06F209/5003 - Context information: All groups belonging to G06F 9/50 Enforcing and/or taking into account lower and/or upper ceilings on resource usage in the context of resource allocation - Class to be assigned: S06F209/5004 - Context information: All groups belonging to G06F 9/50 #### Cluster membership - Class to be assigned: S06F209/5005 - Context information: G06F 9/5061 Dependency or time-specific aspects which are taken into account during the allocation - Class to be assigned: S06F209/5006 - Context information: G06F 9/5038 Allocation of low-level processor resources, e.g. logical units, registers, cache lines, decoding stages - Class to be assigned: S06F209/5007 - Context information: <u>G06F 9/5011</u>, <u>G06F 9/5016</u>, <u>G06F
9/5022</u> Monitoring techniques used in conjunction with the CPU / thread allocation - Class to be assigned: S06F209/5008 - Context information: All groups belonging to G06F 9/50 Offloading computations (e.g. because lacking some of the necessary capabilities) - Class to be assigned: S06F209/5009 - Context information: <u>G06F 9/5027</u>, <u>G06F 9/5033</u>, <u>G06F 9/5038</u>, <u>G06F 9/5044</u>, <u>G06F 9/505</u>, <u>G06F 9/5055</u> #### Allocation based on priority Class to be assigned: G06F 2209/5011 Context information: <u>G06F 9/5027</u>, <u>G06F 9/5033</u>, <u>G06F 9/5038</u>, G06F 9/5044, G06F 9/505, G06F 9/5055 Creation, use, management of pool of resources - Class to be assigned: S06F209/5010 - Context information: All groups belonging to G06F 9/50 Controlling aspects of an already submitted request, e.g. polling for a status, deleting / modifying the request - Class to be assigned: <u>G06F 2209/5013</u> - Context information: <u>G06F 9/5027</u>, <u>G06F 9/5033</u>, <u>G06F 9/5038</u>, <u>G06F 9/5044</u>, <u>G06F 9/505</u>, <u>G06F 9/5055</u> Reservation of resources so as to have them ready at the time of the actual allocation - Class to be assigned: G06F 2209/5014 - Context information: All groups belonging to G06F 9/50 Selection, by a broker, based on the submitted request, of an appropriate server via a registry or a yellow pages server - Class to be assigned: <u>G06F 2209/5015</u> - Context information: <u>G06F 9/5027</u>, <u>G06F 9/5033</u>, <u>G06F 9/5038</u>, G06F 9/5044, G06F 9/505, G06F 9/5055 #### Session management - Class to be assigned: <u>G06F 2209/5016</u> - Context information: <u>G06F 9/5027</u>, <u>G06F 9/5033</u>, <u>G06F 9/5038</u>, G06F 9/5044, G06F 9/505, G06F 9/5055 #### Task decomposition - Class to be assigned: G06F 2209/5017 - Context information: G06F9/50A6, G06F 9/5033, G06F 9/5038, G06F 9/5044, G06F 9/505, G06F 9/5055 Selection of a thread / process within a multithreaded / multiprocessing machine, said selection being aimed to service a request - Class to be assigned: G06F 2209/5018 - Context information: <u>G06F 9/5027</u>, <u>G06F 9/5033</u>, <u>G06F 9/5038</u>, G06F 9/5044, G06F 9/505, G06F 9/5055 Workload prediction within the context of CPU / process allocation and load rebalancing - Class to be assigned: <u>G06F 2209/5019</u> - Context information: G06F 9/5083, G06F 9/5088 Workload threshold within the context of CPU / process allocation and load rebalancing - Class to be assigned: <u>G06F 2209/5019</u> - Context information: <u>G06F 9/5083</u>, <u>G06F 9/5088</u> remote execution techniques whereby program code is executed remotely from the client that initiated the execution and the client provides the code to the remote machine - Class to be assigned: S06F209/5409 - Context information: All groups belonging to G06F 9/50 ## Synonyms and Keywords The expression "scheduling", in the patent- and non patent-documentation, can have two distinct meanings when referring to task and resources: - 1) scheduling in terms of time, with the acceptation of task scheduling, i.e. when to assign a task to a computing unit, - 2) scheduling in terms of space, with the acceptation of resource scheduling, i.e. which resource(s) to allocate and how to partition them. It is the second interpretation, the one which can be found in the context of G06F 9/50. #### G06F 9/52 Programme synchronisation; Mutual exclusion, e.g. by means of semaphores; {Contention for resources among tasks} #### **Definition statement** This subgroup covers: Arbitrating access from tasks to shared resources (e.g. mutual exclusion), synchronising the execution of tasks with respect to each others (e.g. producer - consumer); a task is defined here as a program in execution. ## References relevant to classification in this subclass/group This subgroup does not cover: | Arbitration of access on a bus | G06F 13/14 | |--|---------------| | Concurrency management in a database | G06F 17/30008 | | Transaction processing | G06F 9/466 | | Generation of synchronisation instructions at compile time | G06F9/45 | | Speculative instruction issuing and/or data consistency | G06F 9/3842,
G06F 9/3834 | |---|-----------------------------| | | GUOF 9/3034 | ## Special rules of classification within this subclass/group #### Rule 1 When a document qualifies for one of the classes in the table of rule 2 below, the class <u>G06F 9/52</u> should not be assigned Rule 2 The following table specifies the class to be assigned: | Technical details on: | Class to be assigned: | |--|-----------------------| | Barrier synchronisation | G06F 9/522 | | Algorithms to detect and / or avoid deadlocks when tasks interact with each other | G06F 9/524 | | Mutual exclusion algorithms, specific implementations of locks and other means to ensure a "correct" (from the concurrency point of view) access to a shared resource | G06F 9/526 | | S peculative execution beyond synchronisation primitives (e.g. busy lock) This class takes precedence over G06F 9/526; e.g. if a document discloses a mutual exclusion algorithm involving speculative execution beyond busy locks, then it should be classified only in the G06F 9/528 and not also in the G06F 9/526 | G06F 9/528 | #### Rule 3 The following table specifies the classes which could be assigned in addition to the classes of rule 2 above, to cover further technical details: #### Further technical details on: Low level features of atomic instructions (e.g. test&set) used to implement locks / mutual exclusion primitives - Class to be assigned: S06F209/5202 - Context information: G06F 9/526, G06F 9/528 Tokens (e.g. cooperative locking), token managers and lock managers - Class to be assigned: S06F209/5203 - Context information: <u>G06F 9/526</u>, <u>G06F 9/528</u> Multi-mode locks, i.e. with locks specifying also a mode (e.g. read-write) - Class to be assigned: S06F209/5203 - Context information: <u>G06F 9/526</u>, <u>G06F 9/528</u> ### G06F 9/54 Interprogramme communication; {Intertask communication} #### **Definition statement** This subgroup covers: Communication between tasks, i.e. programs, processes, threads in execution, either on the same machine or on different ones, where the multiprogramming aspect is relevant, e.g. Inter-Process-Communication. ## References relevant to classification in this subclass/group This subgroup does not cover: | Communication between a device and a CPU without any technically relevant detail on multiprogramming concepts or with device specific details Hardware mechanisms for inter-CPU communication | G06F 3/00,
G06F 13/00,
G06F 13/102 (for
device drivers)
G06F 15/163 | |--|---| | Network- and protocol-specific details Event management relating to network management, e.g. alarms produced by network devices, and no technically relevant details on the multiprocessing aspect is present | H04L 29/06
H04L 12/2419 | | Collaborative editing on a file without any technically relevant details on the event handling aspect | G06F 17/22,
G06Q 10/10 | | Interaction of the user with the system, i.e. the GUI, and not between the Processes / applications subsequent to the user interaction | G06F 3/048 | | Addressing memory | G06F 12/02 | | Messages being distributed over a network, i.e. e-mails, instant messaging | H04L 12/58,
G06Q 10/107 | | Communication which does not involve multiprogramming concepts, e.g. invocation of a subroutine | G06F9/40 ,
G06F 9/44 | | Pattern-adapters | G06F 9/44 | | Non-remote method invocation between objects | G06F 9/443 | | Communication between tasks but predominant aspect peculiar of another field, e.g. monitoring, information retrieval on the web, software download and installation | G06F 11/30,
G06F 17/30,
G06F 8/65 | |---|---| | A rchitectural details, e.g. interface repositories, object adapters, on distributed object-oriented systems, e.g. CORBA, DCOM Communication-specific details of the remote method invocation should (also) be classified in G06F 9/548 | G06F 9/465 | | Allocation of a remote service to a client | G06F 9/50 | ### Rule 1 When a document qualifies for one of the classes in the table of rule 2 below, the class <u>G06F 9/54</u> should not be assigned. Rule 2 The following table specifies the class to be assigned: | Technical details on: | Class to be assigned: | |---|-----------------------| | Adapter mechanisms e.g. between incompatible applications | G06F 9/541 | | Communication between tasks, either on the same machine or on different ones, by subscribing to events and issuing event notifications when certain events happen, e.g. Event Management Systems, Unix alarms; communication aspects related to the broadcasting of the notifications | G06F 9/542 | | User-generated data
transfer from the process / application point of view, e.g. clipboards, dynamic data exchange (DDE), object linking and embedding (OLE) | G06F 9/543 | | Communication of processes via buffers, shared memory, pipes, sockets and the like | G06F 9/544 | | Communication between tasks residing in different layers e.g. user- and kernel-space | G06F 9/545 | | Communication of processes via a message passing system, i.e. messaging middleware, and the inherent technicalities, e.g. message structure or queue handling; delivery of messages according to preferences of the recipients (which have to be processes) | G06F 9/546 | | Implementation of Remote Procedure Calls, e.g. stubs, (un-)marshalling of parameters, namely invocation of a procedure at a remote location; lightweight RPC, i.e. procedure call between protection domains / different address spaces on a single machine | G06F 9/547 | |---|------------| | Implementation of Remote Method Invocations, i.e. details which are peculiar to RPC between (mainly Java and COM) objects, e.g. object serialization, stub / proxy download This class takes precedence over G06F 9/547 | G06F 9/548 | #### Rule 3 The following table specifies the classes which could be assigned in addition to the classes of rule 2 above, to cover further technical details: Further technical details on: Communication aspects related to task execution in a client-server system - Class to be assigned: S06F209/5401 - Context information: All groups belonging to G06F 9/54 Interception of communications between tasks / layers - Class to be assigned: S06F209/5402 - Context information: All groups belonging to G06F 9/54 Handling of events within a single system, e.g. Unix alarms - Class to be assigned: S06F209/5403 - Context information: G06F 9/542 Distributed event management systems or handling of events produced in a distributed system - Class to be assigned: S06F209/5404 - Context information: G06F 9/542 Event handling related to the execution of a GUI and as long as the event handling aspect is technically relevant - Class to be assigned: S06F209/5405 - Context information: G06F 9/542 Broadcasting / multicasting and sequence related problems of event related messages and as long as the network aspect, if any, is not predominant - Class to be assigned: S06F209/5406 - Context information: G06F 9/542 Exchange of messages between processes by using a Message Oriented Middleware, e.g. Java Messaging Services Class to be assigned: S06F209/5407 Context information: G06F 9/546 Particular techniques for handling message queues (or similar structures) Class to be assigned: S06F209/5408 Context information: G06F 9/546 Remote execution techniques whereby program code is executed remotely from the client that initiated the execution and the client provides the code to the remote machine Class to be assigned: S06F209/5409 Context information: All groups belonging to G06F 9/54 #### G06F 11/00 Error detection; Error correction; Monitoring (methods or arrangements for verifying the correctness of marking on a record carrier <u>G06K 5/00</u>; in information storage based on relative movement between record carrier and transducer <u>G11B</u>, e.g. <u>G11B 20/18</u>; in static stores <u>G11C</u>; coding, decoding or code conversion, for error detection or error correction, in general <u>H03M 13/00</u>) #### **Definition statement** This group covers: - Error avoidance (G06F 11/004) - Identification related to error detection / correction or monitoring (G06F 11/006) - Reliability and availability analysis of computing systems (G06F 11/008) - Error detection and/or correction (G06F 11/07 and subgroups) - Detection or location of defective computer hardware by testing at a time outside of "normal operating mode", e.g. during standby, idle time or at power on (G06F 11/22 and subgroups) - Checking the correct order of processing (G06F 11/28) - Monitoring on computing systems (G06F 11/30 and subgroups) - Preventing errors by analysing, debugging and testing software (G06F 11/36 and subgroups) ## References relevant to classification in this group This group does not cover: | Testing of digital circuits that do not incorporate a | G01R 31/00 | |---|------------| | programmable processing logic | | | Error detection, correction or monitoring in control systems | G05B 23/02 | |---|--| | Monitoring of power supply means for computer, detecting and responding to power failures in a computer system | G06F 1/28
G06F 1/30 | | Protection against unauthorized memory accesses | G06F 12/00 | | Security arrangements for protecting computers or computer systems against unauthorised activity or attacks | G06F 21/00 | | Exception handling during program execution | G06F 9/3861 | | Methods or arrangements for verifying the correctness of marking on a record carrier | G06K 5/00 | | Registering or indicating the working of vehicles | G07C 5/00 | | Error detection, correction or monitoring in information storage based on relative movement between record carrier and transducer | G11B 20/18
G11B 27/36 | | Error detection, correction or monitoring in static stores | <u>G11C</u> | | Coding, decoding or code conversion, for error detection or error correction, in general | H03M 13/00 | | Detecting and preventing errors in transmission systems | H04L 1/00 | | Broadcast and reliability in networks | H04L 12/1863 | | Fault management in networks, network monitoring, network testing. | H04L 12/2419
H04L 12/2602
H04L 12/2697 | | Network security. Monitoring network traffic to detect malicious traffic. Protection against malicious traffic | H04L 29/06877 | | Counter measures to a fault in a network | H04L 29/14 | | Monitoring and testing of wireless networks | H04W 24/00 | ## Informative references Attention is drawn to the following places, which may be of interest for search: | Digital transmission of data | H04L | |------------------------------|------| |------------------------------|------| ## Special rules of classification within this group Implementation details of particular digital data processing techniques applied to error detection, error correction or monitoring are classified in the relevant subgroups of $\underline{\mathsf{G06F}\ 11/00}$. The error detection/correction process in neural networks is also covered ($\underline{\text{G06F }11/1476}$). ## **Glossary of terms** In this group, the following terms (or expressions) are used with the meaning indicated: | Fault | Physical defect, imperfection, or flaw that occurs within some hardware component, or logical defect of a piece of software. Essentially, the definition of a fault, as used in the fault tolerance community, agrees with the definition found in the dictionary. Faults may be permanent, transient or intermittent. | |-----------------------------------|--| | Error | The logical manifestation of a fault, observable in terms of incorrect instructions of or corrupted data in a (computer) system. E.g. a fault in a DRAM cell will never be observed if the memory location is never accessed. Specifically, an error is a deviation from accuracy or correctness. | | Failure | The incorrect functioning of a system as perceivable by a user or the system's environment as a consequence of an error. A failure is the non-performance, the untimely performance or the performance in a subnormal quantity or quality of some action that is due or expected. | | Redundant hardware | Additional hardware for performing the same function as another hardware part, provided that in faultless operation you could renounce on either hardware parts of the system without loosing functionality. | | Data representation | A physical or logical encoding (scheme) for data, which allows the latter to be processed, stored or transmitted by a machine. | | Redundancy in data representation | A representation of data using more resources than strictly necessary to encode the desired information such that in the error free situation one could renounce to some of said resources without loosing information. | | Redundancy in operation | Performing (a set of) operations more than once, or performing sequentially different implementations of a particular function, or performing additional operations which (allow to) restore a system in a state from which its correct operation can be resumed after a failure. | | Time diversity | the concept to have an redundant system in which one of the redundant components operates with a delay with respect to the other in order to avoid common mode failures that would affect both redundant components in the same way at the same time, thereby not being detectable/correctable. | |----------------------
---| | Master-checker setup | A redundant configuration in which a master CPU drives the system. The checker CPU is synchronized (often at clock level) with the master. It processes the input data stream as the master (and often also the very same program). Whenever the master drives an output signal, the checker compares its own value with the data written by the master. A mismatch triggers an error signal. The master-checker mode is supported in many modern microprocessors by a comparator integrated into the pin driver circuitry, thus reducing the external logic to a few chips for interfacing the error signals." The master-checker system generally gives more accurate answers by ensuring that the answer is correct before passing it on to the application requesting the algorithm being completed. It also allows for error handling if the results are inconsistent. Depending on the merit of a correct answer, a checker-CPU may or may not be warranted. In order to alleviate some of the cost in these situations, the checker-CPU may be used to calculate something else in the same algorithm, increasing the speed and processing output of the CPU system." There are two possible configurations: Master-Listener and Cross-Coupled. The Master-Listener lock step configuration pairs two processors, with one as a complete Master and the other as a complete Listener, the latter having disabled output drivers. In the Cross-Coupled configuration, one of the processors, the SI-Master, drives the system interface bus, while the other processor, the SC-Master, drives the secondary cache bus. The SI-Master has disabled output drivers for the secondary cache interface bus while the SC-Master has disabled output drivers for the secondary cache interface bus while the SC-Master has disabled output drivers for the system interface bus | | Normal operating mode | The operation of a system or software once it is deployed and provides the desired service as opposed to its development, maintenance, test or idle time. | |-----------------------|--| | Fault masking | Hiding the presence of an fault to the user or the environment of a (computer system by means of some sort of redundancy such that the perceived system functionality is not affected. | | Active fault masking | Taking particular actions (e.g. reconfiguration, failover) not performed in the error free situation to mask a fault. | | Passive fault masking | When a system operates such that no particular action is necessary to mask a fault because all necessary operations are constantly performed independently of the presence of a fault (e.g. majority voting). | | Normal operating mode | the operation of a system or software once it is deployed and provides the desired service as opposed to its development, maintenance, test or idle time. | | Interconnections | are physical media and may be of point-to- point type or of bus type. Two interconnections are only considered redundant if: they both physically connect the same nodes, wherein nodes are the source producing or the final destination consuming the data to be transmitted, and are configured to perform the same data transmissions. | | Monitoring | monitoring refers to an extra functionality for observing properties of a running computing system in its normal operating condition without inputting test data | | Mirrored data | Two copies of the data where it is supposed that both copies contain the same data at any moment. | | Backed up data | The second copy of the data reflects the data of the first copy at a particular moment. | | Backed up data | , , | {protecting against parasitic influences, e.g. noise, temperatures} # Special rules of classification within this group In this group the use of the Indexing Codes G06F 2201/00 and lower is mandatory. ## G06F 11/004 {Error avoidance (G06F 11/07 and subgroups take precedence)} #### **Definition statement** This subgroup covers: All measures taken to prevent an error from happening. This can either be by preventing the fault from being present or by ensuring that the presence of the fault will not lead to an error. # References relevant to classification in this group This subgroup does not cover: | Measures in response to the occurence of a fault, e.g. | G06F 11/07 | |--|------------| | measures designed to limit the impact of the error | | # Special rules of classification within this group In this group the use of the Indexing Codes G06F 2201/00 and lower is mandatory. This subgroup is only to be used for subject-matter for which no other technique (like fault-masking based on redundancy) to respond to the occurrence of a fault applies. If techniques corresponding to G06F 11/07 and subgroups apply, the subject-matter must be classified there instead. ### G06F 11/006 {Identification (G06F 11/2289 takes precedence)} ## Special rules of classification within this group In this group the use of the Indexing Codes G06F 2201/00 and lower is mandatory. ### {Reliability or availability analysis} ### **Definition statement** This subgroup covers: Reliability theory describes the probability of a system completing its expected function during an interval of time. In reliability theory availability is the degree to which a system is in a specified functioning condition. In the literature various definitions can be found. One well established defines availability as "the probability that a system is operating at a specified time t", Barlow and Proschan: Mathematical Theory of Reliability (1975). A simple representation of availability is a ratio of the expected value of the uptime of a system to the aggregate of the expected values of up and down time. For example in the case of systems having a MTBF (Mean Time Between Failure) and MTTR (Mean Time to Recovery), availability = MTBF/(MTBF + MTTR). Typical terminology that the group contains: error prediction, failure rate, predictive maintenance, longevity, etc. A lot of documents deal with pure theory and propose new formula for better assessing a system in terms of reliability. # References relevant to classification in this group This subgroup does not cover: | Forecasting, planning | G06Q 10/00 | |-----------------------|------------| |-----------------------|------------| # Glossary of terms In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Reliability | The term refers to the ability of a system or component to perform its required functions under stated conditions for a specified period of time. | |--------------|---| | Availability | The ratio of the total time a functional unit is capable of being used during a given interval to the length of the interval. | | Downtime | The term downtime is used to refer to periods when a system is unavailable. | | Uptime | Part of active time during which an equipment, machine, or system is either fully operational or is ready to perform its intended function. | | MTBF | Mean Time Between failure is the predicted elapsed time between inherent failures of a system during operation. | | MTTF | Mean Time to Failure is the time taken for a part or system to fail for the first time. | |------|--| | MTTR | Mean Time To Repair is a basic measure of the maintainability of repairable items. It represents the average time required to repair a failed component or device. | | MTTR | Mean Time To Recovery is the average time that a device will take to recover from any failure. | responding to the occurence of a fault,
e.g. fault tolerance ### **Definition statement** This subgroup covers: - Error detection/correction on computing systems using redundancy in data representation (also includes RAID systems involving parity) (G06F 11/08 and subgroups). - Error detection/correction on computing systems using redundancy in operations (G06F 11/14 and subgroups). - Error detection/correction on computing systems using redundancy in hardware (G06F 11/16 and subgroups). - Error or fault processing without redundancy (<u>G06F 11/0703</u> and subgroups). - Safety measures (<u>G06F 11/0796</u>) # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Fault | Physical defect, imperfection, or flaw that occurs within some hardware component, or logical defect of a piece of software. Essentially, the definition of a fault, as used in the fault tolerance community, agrees with the definition found in the dictionary. Faults may be permanent, transient or intermittent. | | |-------|--|--| | Error | The logical manifestation of a fault, observable in terms of incorrect instructions of or corrupted data in a (computer) system. E.g. a fault in a DRAM cell will never be observed if the memory location is never accessed. Specifically, an error is a deviation from accuracy or correctness. | | | Γ | <u> </u> | |-----------------------------------|---| | Failure | The incorrect functioning of a system as perceivable by a user or the system's environment as a consequence of an error. A failure is the non-performance, the untimely performance or the performance in a subnormal quantity or quality of some action that is due or expected. | | Redundant hardware | Additional hardware for performing the same function as another hardware part, provided that in faultless operation you could renounce on either hardware parts of the system without loosing functionality. | | Data representation | A physical or logical encoding (scheme) for data, which allows the latter to be processed, stored or transmitted by a machine. | | Redundancy in data representation | A representation of data using more resources than strictly necessary to encode the desired information such that in the error free situation one could renounce to some of said resources without loosing information. | | Redundancy in operation | Performing (a set of) operations more than once, or performing sequentially different implementations of a particular function, or performing additional operations which (allow to) restore a system in a state from which its correct operation can be resumed after a failure. | | Normal operating mode | The operation of a system or software once it is deployed and provides the desired service as opposed to its development, maintenance, test or idle time. | | Fault masking | Hiding the presence of an fault to the user or the environment of a (computer system by means of some sort of redundancy such that the perceived system functionality is not affected. | | Active fault masking | Taking particular actions (e.g. reconfiguration, failover) not performed in the error free situation to mask a fault. | | Passive fault masking | When a system operates such that no particular action is necessary to mask a fault because all necessary operations are constantly performed independently of the presence of a fault (e.g. majority voting). | | Mirrored data | Two copies of the data where it is supposed that both copies contain the same data at any moment. | | Backed up data | The second copy of the data reflects the data of | |----------------|--| | | the first copy at a particular moment. | {Error or fault processing not based on redundancy, i.e. by taking additional measures to deal with the error or fault not making use of redundancy in operation, in hardware, or in data representation} #### **Definition statement** This subgroup covers: The methods for error/fault processing on computing systems in normal operating mode that do not imply the use of any redundancy techniques. The error/fault processing, as it is defined in the subgroup, comprises one or more of the following steps: - the error detection step (G06F 11/0751 and subgroups) - the error/fault reporting/storing step (<u>G06F 11/0766</u> and subgroups) - the root cause analysis step of the error/fault (G06F 11/079) - the remedying step (<u>G06F 11/0793</u>) - wherein - the error/fault reporting/storing refers to collecting/storing of information related to the error/fault (e.g. a performing a memory dump after detecting an error). - the root cause analysis of an error aims at identifying the initial cause of an error/fault. - the remedying step refers to the actions taken on the computing system in order to overcome an error/fault. - It should be noted that the subgroup does not cover the error/ fault detection methods involving the check of the correct order of processing of a program or a system (G06F 11/28). # Relationship between large subject matter areas Root cause analysis in a hardware testing environment: G06F 11/22 Root cause analysis in a software testing/debugging environment: G06F 11/36 # References relevant to classification in this group This subgroup does not cover: | Error/fault processing in manufacturing/control systems/ environment | G05B 23/02 | |--|------------| | Monitoring power failures | G06F 1/28 | | Responding to power failures | G06F 1/30 | |--|--------------------------| | Error/fault detection or recovery by retry | G06F 11/14 | | Error/fault detection by checking the correct order of processing of a system or a program | G06F 11/28 | | Monitoring per se, reporting or storing of non-error data | G06F 11/30
G06F 11/34 | | Protection against unauthorized memory accesses | G06F 12/00 | | Security (detection of attacks, malware, unauthorised accesses) | G06F 21/00 | | Exception handling during concurrent execution | G06F 9/3861 | | Error detection, correction or monitoring in information storage based on relative movement between record carrier and transducer | G11B 20/18
G11B 27/36 | | Error in Transmission Systems (error detection/correction in data transmission) | H04L 1/00 | | Fault management in networks wherein the error/fault is related to the data exchange protocols or to the network equipments (e.g. routers or a switches) | H04L 12/2419 | | Monitoring of traffic in a network or of network components (e.g. routers or switches) | H04L 12/2602 | | Network security Detection/protection against malicious traffic | H04L 29/06877 | | Monitoring testing in wireless networks | H04W 24/00 | | | | # Special rules of classification within this group Classifying a document within <u>G06F 11/0703</u> - <u>G06F 11/0793</u> requires the two following actions: - Classifying the document in a subgroup corresponding to the most relevant functional aspect of the error/fault processing described in the document. - G06F 11/0751 and its subgroups for the function of error/fault detection e.g. comparing data to an error threshold - G06F 11/0766 and its subgroups for the function of error/fault reporting/ storing - e.g. performing a memory dump after detecting an error - G06F 11/079 for the function of root cause analysis - e.g. determining the first error event causing the others - G06F 11/0793 for the function of error/fault remedying - e.g. executing a specific interrupt handler to clear the error/fault - Although it is not standard practice, a document can be classified in several subgroups of the list defined above, according to the circumstances. - Classifying the document in a subgroup corresponding to the most relevant architectural environment described in the document, see subgroups from G06F 11/0709 to G06F 11/0748. No such assignment is required in case the document provides no architectural details or refers to a general computer. Similarly, a document can be classified in several "architecture" subgroups, according to the circumstances. ### G06F 11/0796 {Safety measures, i.e. ensuring safe condition in the event of error, e.g. for controlling element} #### **Definition statement** This subgroup covers: A safe computer system protects its user(s) and/or environment from hazards whether its intended function is performed correctly or not. This group deals with measures taken to ensure that a computer-based system stays safe (i.e. does not present a danger to persons or its environment) when it is no longer able to provide its normal functionality due to the presence of an error. This requirement typically occurs in many real-time control systems. The subject-matter of is group is different from fault-masking since the latter attempts to maintain the desired functionality of a system in the presence of faults whereas this group relates to ensuring a safe condition when faults cannot be masked, thereby degrading the desired system functionality. #### Informative references Attention is drawn to the following places, which may be of interest for search: | If such a system continues to operate albeit with | G06F 11/142 | |---|-------------| |
degraded hardware or software functionality, additional | | | classification symbols in the appropriate subgroups may | | | be necessary. | | # Special rules of classification within this group In this group the use of the Indexing Codes <u>G06F 2201/00</u> and lower is mandatory. Error detection or correction by redundancy in data representation, e.g. by using checking codes ### **Definition statement** This subgroup covers: Documents where the error detection/correction in a computer system is done by redundancy in the representation of the data. Most often this redundancy arises from the fact that more bits are used to represent the data than strictly necessary. However, these groups cover as well cases where the data is stored twice, but in different formats (e.g. the second time using inverse logic). However, subject-matter where 2 (or more) identical copies of the data are stored, is not treated here (see informative references) # References relevant to classification in this group This subgroup does not cover: | Data with redundancy of data representation stored on storage with movable components | G11B 20/18 | |---|------------| | Error detection or correction codes per se | H03M 13/00 | | Transmission of data using redundancy of data representation | H04L 1/00 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Redundant storage of data | G06F 11/1666, | |---------------------------|---------------| | | G06F 11/2053 | # Special rules of classification within this group Generally only 1 class is given. Only invention information is classified. Adding special bits or symbols to the coded information, e.g. parity check, casting out 9's or 11's ### **Definition statement** This subgroup covers: Subject matter where more bits are used to represent the data than strictly necessary, however without representing the data twice (or more often). Subject-matter dealing with host-to-memory or host-to-host transfers is classified in this group per se, except when when the protection is on the level of blocks of data (which is in G06F 11/1004). #### Informative references Attention is drawn to the following places, which may be of interest for search: | Protecting a block of data words | G06F 11/1004 | |----------------------------------|--------------| |----------------------------------|--------------| # Special rules of classification within this group As soon as the redundant representation is stored on storage, the subject-matter should be classified in <u>G06F 11/1076</u> and subgroups and not in other subgroups. This is independent of how the redundant representation is determined or what representation is used. Group is not used for classification. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Memory | solid state devices used as main memory which are either directly addressable by the associated CPU (meaning that they are located on the high speed bus), or are not addressable internal memories (such as registers and buffers). As such, memory is different from storage. | |---------|---| | Storage | media from which data needs first to be loaded before it can be used for computing. | {to protect a block of data words, e.g. CRC or checksum (G06F 11/1076 takes precedence; security arrangements for protecting computers or computer systems against unauthorized activity G06F 21/00)} #### **Definition statement** This subgroup covers: The use of checking codes on bigger units of data than a single word to detect the presence of errors in the data. This group does not cover correction of data. In this group, it is irrelevant for what purpose the checking is being used (e.g. for storing the data in memory, for transmission of the data to another component in the computing system, ...) as long as it is related to error detection. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Security arrangements for protecting computers or computer systems against unauthorized activity | G06F 21/00 | |--|------------| | Computer virus detection or handling | G06F 21/00 | | Using checking codes for detecting unauthorised modifications | G06F 21/00 | | Using checking codes in data communication | H04L 1/00 | ### G06F 11/1008 {in individual solid state devices (G06F 11/1004 takes precedence)} #### **Definition statement** This subgroup covers: That subject-matter where the error detection and/or correction is done on data stored in a single solid state device (i.e. the detection/correction is done when reading data from or writing data into the memory). It is independent of what function the solid state device has in the system. The relevant criterium is the type of component on which the data is stored (i.e. solid state devices in contrast to disks, tapes or other storage devices with moving components). # References relevant to classification in this group This subgroup does not cover: | To protect a block of data words | G06F 11/1004 | |----------------------------------|--------------| |----------------------------------|--------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | Protection of blocks of data being transferred (from memory to memory or between host and memory) | G06F 11/10 | |---|--------------| | Parity RAID in storage | G06F 11/1076 | # Special rules of classification within this group G06F 11/1004 takes precedence. ## G06F 11/1012 {using codes or arrangements adapted for a specific type of error (G06F 11/1048 takes precedence)} #### **Definition statement** This subgroup covers: This group and its subgroups cover specific code arrangements, i.e. documents describing how the ECC codes to be applied to the data are determined. As an example, documents describing row and column parity are classified here # Special rules of classification within this group G06F 11/1048 takes precedence. ### G06F 11/1016 {Error in accessing a memory location, i.e. addressing error} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Protection against unauthorized access to memory | G06F 12/14 | |--|------------| | , | | {Identification of the type of error} # Special rules of classification within this subclass/group Not used for classification. ### G06F 11/1032 **{Simple parity}** # Special rules of classification within this subclass/group Not used for classification ## G06F 11/1036 {Unidirectional errors} # Special rules of classification within this subclass/group Not used for classification. ## G06F 11/1044 {with specific ECC/EDC distribution} ### **Definition statement** This subgroup covers: ECC codes where different bits of a data word are stored in different memory modules. Documents classified here, do not deal with calcualtion of ECC/EDC but only on where the data with the corresponding code is stored in the device (e.g. on different modules of the same device). #### Informative references Attention is drawn to the following places, which may be of interest for search: | Parity distribution in a Redundant Array of Independent | G06F 11/108 | |---|-------------| | storage devices | | # Special rules of classification within this group Only classify here when no other group applies. G06F 11/1012 (code arrangements) takes precedence. G06F 11/1048 (hardware arrangements) takes precedence. **{using arrangements adapted for a specific error detection or correction feature}** ### **Definition statement** This subgroup covers: This group and its subgroups cover coding where the hardware plays a role, e.g. to make the error correction or detection faster, to reduce the power consumption for detecting/correcting errors, ... The hardware involved must be described. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Parity in RAID systems | G06F 11/1076 | |------------------------|--------------| |------------------------|--------------| # G06F 11/1052 {Bypassing or disabling error detection or correction} #### **Definition statement** This subgroup covers: This group covers documents in which no error detection/correction by redundant coding is performed at all in the normal situation. ## Relationship between large subject matter areas Subject-matter covering circuits where ECC/EDC codes are calculated in parallel during operation are to be classified in G06F 11/1048. ### G06F 11/1056 {Updating check bits on partial write, i.e. read/modify/write} ## Special rules of classification within this subclass/group Not used for classification. # {Correcting systematically all correctable errors, i.e. scrubbing} ### Informative references Attention is drawn to the following places, which may be of interest for search: | Memory refresh tehniques | <u>G11C</u> | |--------------------------|-------------| |--------------------------|-------------| ### G06F 11/1064 {in cache or content addressable memories} #### **Definition statement** This subgroup covers: This group covers ECC when it concerns a feature which is specific to caches or content addressable memories. For instance if an additional ECC is used for the cache with
respect to the memory. ## G06F 11/1068 {in sector programmable memories, e.g. flash disk (G06F 11/1072 takes precedence)} # References relevant to classification in this group This subgroup does not cover: G06F 11/1072 takes precedence # Special rules of classification within this group G06F 11/1072 takes precedence Documents classified in this group should be sent to G11C 29/00 as well. ### G06F 11/1072 {in multilevel memories} #### **Definition statement** This subgroup covers: Covers all subject-matter related to memories of which the cells can store more than 2 values. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Architectural details of multilevel memories | <u>G11C</u> | |---|-------------| | 7 Torritoctural details of matthewer memories | 0110 | # Special rules of classification within this subclass/group Documents classified in this group should be sent to G11C 29/00 as well. ### G06F 11/1076 {Parity data used in redundant arrays of independent storages, e.g. in RAID systems} #### **Definition statement** This subgroup covers: Redundancy using parity calculation and stripping in redundant arrays of storage devices such as : - Hard Drives (e.g. RAID) - Semiconductor memories (e.g. RAID of SSD/Flash disks) - Optical Drives (e.g. RAID in ODD archives) - Tape (e.g. RAIT) # Relationship between large subject matter areas Mirroring in RAID: G06F 11/2053 Use of parity in memories which do not constitute a redundant array and are close to the processor (e.g. ECC or arithmetic code in a semiconductor memory on the high speed bus): G06F 11/1008 # References relevant to classification in this group This subgroup does not cover: | Control as such of RAID system | G06F 3/0604 | |--|--------------| | Mirroring | G06F 11/2053 | | Redundancy on a disk used for reproduction | G11B 20/1833 | # Special rules of classification within this group If the document can be classified in a subgroup of the <u>G06F 11/1076</u>, then it should not appear in the head subgroup. Only those documents which cannot be classified in one or several subgroups (e.g. <u>G06F 11/108</u>, <u>G06F 11/1084</u> etc) have to be classified in the head subgroup. It is important to evaluate whether the parity calculation aspect is present and if specifics about fault recovery / rebuilding are present in the document. If such topic is not present of if the document talks about general parity aspects mixed with other topics, the Indexing Code groups should be used. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | RAID | Redundant Array of Independent Disks is a technique for implementing fault tolerance in storage devices. | |---------|--| | Rebuild | Action of regenerating lost data from redundant data present in available drives / memories. | | JBOD | Just a Bunch Of Disks represent a group of disks without particular redundant scheme implemented. | ## G06F 11/1084 {Degraded mode, e.g. caused by single or multiple storage removals or disk failures} #### **Definition statement** This subgroup covers: Using the parity to reconstruct data which would otherwise have been lost when a storage device is failing or is removed. When the reconstruction takes place once a new disk is available, G06F 11/1092 subgroup is used. When the reconstruction takes place on a spare disk that was available, G06F 11/1088 subgroup is used. # References relevant to classification in this group This subgroup does not cover: | Actual replacement of a failing disk | <u>G06F 11/16</u> | |--------------------------------------|-------------------| |--------------------------------------|-------------------| # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Redundant Array of Independent Disks is a | | |---|--| | technique for implementing fault tolerance in | | | storage devices. | | ### G06F 11/14 Error detection or correction of the data by redundancy in operation (G06F 11/16 takes precedence) #### **Definition statement** This subgroup covers: Although not fully consistent with the title of this group we consider that prophylactic additional saving-related measures like check-pointing, backing-up or state copying, which are performed before the occurrence of a fault in order to be able to recover or restore (at least partially) in case a fault occurs in the future, and which do not rely on hardware redundancy, are to be classified under this group. The corresponding reverse operations of restoring and/or recovering and/or rolling back fit in naturally, since these are performed after the occurrence of a fault. The same holds for any type of redoing. All these activities are considered particular cases of error correction. Retrying an operation may be part of an error detection mechanism when used in conjunction with a counting or time-out scheme. It may constitute an error correction when it is used to overcome a transient error. In both cases it is a mechanism used after the occurrence of a fault. # Special rules of classification within this subclass/group In this group the use of the Indexing Codes G06F 2201/00 and lower is mandatory. ### G06F 11/1402 {Saving, restoring, recovering or retrying} #### **Definition statement** This subgroup covers: The techniques covered by <u>G06F 11/1402</u> imply at least an attempt to correct an error. They do not cover the detection as such, which may be found in <u>G06F 11/1497</u> or <u>G06F 11/1479</u>. # Special rules of classification within this group Classification of documents relating to snapshots is done as follows: - documents describing the use or creation of snapshots to deal with the detection or correction of errors are classified in <u>G06F 11/00</u>, and normally in subgroups of <u>G06F 11/1402</u>. - documents describing other uses of snapshots (or creation of snapshots for such purposes) are not classified in <u>G06F 11/00</u>. They are classified in <u>G06F 17/30</u> or <u>G06F 3/06</u> unless the specific use is provided for in another classification place. - General-purpose treatment of snapshots (e.g. management of valid snapshots, determining not needed snapshots, storage optimisation, ...) is dealt with in G06F 17/30 if the snapshots are on file level. If the snapshots are volume-based snapshots, they are dealt with in G06F 3/00 since they concern the management of storage space in this case. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Persistent data | Data which are still relevant after a normal power off/ power on cycle or a logoff/logon procedure. Typically, the user determines when such data should be modified or destroyed (since they are not relevant anymore). Thus, persistent data is not equivalent to data that is stored in a non-volatile | |-----------------|---| | | equivalent to data that is stored in a non-volatile manner, the latter merely giving an indication of | | | the type of memory/storage used to save the data. | | | Non-volatile data does not need to be persistent, but persistent data is always non-volatile. | # G06F 11/1405 {at machine instruction level} ### **Definition statement** This subgroup covers: Measures taken inside the processor or relating to individual processor instructions. To implement these measures, additional hardware (such as registers) can be used. A necessary condition to classify here, is that the operating system is unaware of the measures taken. {at system level} #### **Definition statement** This subgroup covers: The solution of a specific problem related to the functioning of the computer system(s) as a whole in contrast to a particular application functionality. It is intended to cover firmware level (e.g. BIOS), OS level, file system level and/or utilities. # Relationship between large subject matter areas This group is NOT intended to include database specific techniques. Note that if the solutions in these groups involve the use of particular software techniques covered in <u>G06F 11/1479</u> /low, the documents should be classified there as well. See e.g. the comment under <u>G06F 11/1438</u> relating to additional classification in <u>G06F 11/1479</u>. ### G06F 11/1417 {Boot up procedures} #### **Definition statement** This subgroup covers: Restricted to correction (attempt) of errors during or using the boot process. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Reboot as part of upgrading to verify the successful upgrade | G06F 11/1433 | |--|--------------| | Booting in general | G06F 9/4401 | ### G06F 11/142 {Reconfiguring to eliminate the error (group management mechanisms in a peer-to-peer network H04L 67/1044)} #### **Definition statement** This subgroup covers: Reconfiguration meaning that the system undergoes modification of the components that make up the system or their arrangement in response to an error being detected. The components can be either hardware or software components. #### Example: The system switches to a minimal video driver in case the normally used video driver does not give any image anymore. #### Counterexamples: - redistributing the load on individual processors of a multiprocessor system in an overload condition -
masking faults by reconfiguring redundant hardware (e.g. making a standby component primary, changing the role of disks in a mirrored pair, ...) # References relevant to classification in this group This subgroup does not cover: | Checking for a new version of software when a failure occurs with the current version | G06F 11/0793 | |---|--------------| | Software update in general | G06F 8/65 | # G06F 11/1423 ### {by reconfiguration of paths} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Isolating a faulty entity in a communication network | H04L12/24D3A | |--|--------------| |--|--------------| # G06F 11/1433 #### {during software upgrading} ### **Definition statement** This subgroup covers: Potential to recover from errors during or after software update or upgrade or installation processes. Also applies when this process is performed by a specific update/install software or even by the application itself. ### G06F 11/1435 {using file system or storage system metadata} #### **Definition statement** This subgroup covers: There is redundancy in the metadata used to access a given stored data item. #### Examples are: - File systems having redundant FATs or redundant tuples - Redundant CMOS/BIOS data defining the disk layout #### Counterexamples are: - Retry a read from a disk sector by the disk controller when the read fails. This should be classified G11B 20/00 - Retrying the disk I/O request by the CPU. This should be classified in - G06F 11/1443. ### Informative references Attention is drawn to the following places, which may be of interest for search: | File management in general G06F 17/301 | |--| |--| ### G06F 11/1438 # {Restarting or rejuvenating} #### **Definition statement** ### This subgroup covers: The act of restarting a software module (e.g. an application, but not the complete OS, because this would imply a boot process which is covered in G06F 11/1417) either to recover from an error or in order to prevent an error (the latter being rejuvenation). The restarting or rejuvenating may be based on a previous state saving of the software module. Usually, this is based on a previously saved dynamic state of the software module. The dynamic state of a software application or process or task includes at least some of stack, heap, open files, etc. information, from which the application can later continue processing. Continuing from a previously saved state without full application restart is also covered by this group. # Special rules of classification within this group If the application restart or rejuvenation mechanism is implemented in an OS or middleware layer outside the application, this aspect is to be additionally classified in G06F 11/1482. ### {Resetting or repowering} #### **Definition statement** This subgroup covers: Measures taken out of a normal operating mode (after boot) but before abnormal termination of the system to enable a machine to continue processing from a defined state after a re-initialisation (reset or re-powering) of the machine. Example: power is monitored, when voltage drop is detected, the RAM is saved to disk. After power restore, RAM is reloaded from disk. Or, battery used to temporarily backup the RAM during a (short) power outage. Without error see G06F 1/3203. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Means for saving power | G06F 1/3203 | |------------------------|-------------| |------------------------|-------------| # Special rules of classification within this group If a spare power supply is used, additionally <u>G06F 11/2015</u> must be given (either as additional or invention, depending on the circumstances) ### G06F 11/1443 {Transmit or communication errors} #### **Definition statement** This subgroup covers: #### Examples: - printer or disk I/O retry by the Operating System. - Repeated requests by a client to the server #### Informative references Attention is drawn to the following places, which may be of interest for search: | Detecting errors in the information received | H04L 1/00 | |--|---------------------------| | · | H04L 12/00,
H04L 29/00 | # Special rules of classification within this group Documents should only be classified here when they concern transmit or communication errors and where the mechanisms used are not part of a communication protocol and no other group of G06F 11/14 and subgroups or G06F 11/16 and subgroups applies. ## G06F 11/1446 {Point-in-time backing up or restoration of persistent data} #### **Definition statement** This subgroup covers: Backup done either on file or data block level. Covers, backing up of any type of file, independent of the data it contains. Note: Due to considerable overlap in technology, backups and data backup systems frequently are confused with archives and fault-tolerant systems. However: - Backups differ from archives in the sense that archives are the primary copy of data whereas backups are a secondary copy of data. - Data backup systems differ from fault-tolerant systems in the sense that data backup systems assume that a fault will cause a data loss event, whereas fault-tolerant systems do not. The scope of this group also covers ensuring that the data to be saved (as backup copy) is consistent (i.e. represents a meaningful state), especially if the copy is made of data within a distributed system. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Data archiving | G06F 17/30067 | |----------------|---| | | G06F 11/1658,
G06F 11/2094,
G06F 11/2097,
G06F 17/30 | | Mirroring | G06F 11/2056 | ### {Management of the data involved in backup or backup restore} #### **Definition statement** This subgroup covers: All operations related to data management which are used for the backup data. Examples of management of the data that is backed up: - managing versions of backups - formatting for compatibility with different systems - · consolidation of backed up data #### Informative references Attention is drawn to the following places, which may be of interest for search: | File management in general | G06F 17/301 | |----------------------------|-------------| |----------------------------|-------------| # Special rules of classification within this group Documents relating to authorisation control or data security of the backups should also be sent to G06F 21/00 for classification ### G06F 11/1451 {by selection of backup contents} #### **Definition statement** This subgroup covers: - any determination of what data should be subjected to backup (e.g. what type of data, which origin of data, according to criticality of the data, ...) - determining the necessity to include particular data (e.g. based on whether the data has changed) - in what form the data should be backed up (e.g. incremental backup, full backup, differential backup, ...) ### {using de-duplication of the data} #### **Definition statement** This subgroup covers: all techniques that are used to detect multiple copies of data items (e.g. files, data blocks, strings of data, ...) and to use this knowledge to optimize the backup (e.g. by not retransmitting the detected item, by not storing the detected item twice,...). This is irrespective of whether the multiple copies are between (backups of) data at different times or between (backups of) different data items having a part in common or between (backups from) different hosts. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Redundancy elimination in general | G06F 17/3015 | |-----------------------------------|--------------| |-----------------------------------|--------------| ### G06F 11/1456 ## {Hardware arrangements for backup} ### **Definition statement** This subgroup covers: subject-matter where the hardware arrangement is affected by its use as backup system or where a particular system arrangement is proposed for backup. However, this does not imply that a particular hardware component must be physically modified for backup purposes The following are some examples: - additional (temporary) memory or storage is used to enable efficient writing on the backup medium - storage which is configured to automatically perform a backup, when connected to a system to be backed up. - A specific type of hardware being used for backup A distributed architecture where some processing nodes are dedicated to particular backup functions Further details of subgroups ### {Management of the backup or restore process} #### **Definition statement** This subgroup covers: All operations related to the management of the backup process. #### Examples are: management of backup process: - how to make the backup process faster - avoiding data restoration by unauthorized persons # Special rules of classification within this group In this group the use of the Indexing Codes G06F 2201/00 and lower is mandatory. Documents relating to authorisation control or data security of the backups should also be sent to G06F 21/00 for classification ## G06F 11/1464 {for networked environments} ### **Definition statement** This subgroup covers: Everything relating to arrangements in which the distributed architecture is of importance for the backup. Examples: Optimizing bandwidth, selecting machines (source or target) for backup, time multiplexed scheduling of backup clients, hierarchical distribution of backup control functionality to different networked machines. ### G06F 11/1466 {to make the backup
process non-disruptive} #### **Definition statement** This subgroup covers: All subject-matter dealing with techniques of limiting the impact of the backup process on normal operations, e.g. by minimizing the backup window. ### {Backup restoration techniques} # **Definition statement** This subgroup covers: Problems relating to restoring data from a backup using a backup/restore application (in contrast to data movement services of an OS). Examples: Finding and ordering the necessary tapes, handling a target format that is no longer the same as the original one, target system configuration has changed and new locations must be determined, improving restore efficiency. # Relationship between large subject matter areas | Data migration from one machine to another one | G06F 3/0646 G06F 17/30. | |--|-------------------------| |--|-------------------------| ## G06F 11/1471 {involving logging of persistent data for recovery} #### **Definition statement** This subgroup covers: Logging techniques or the usage thereof for the purpose of attempting to recover from errors. Ensuring that a log contains all necessary data to enable a restore. Maintenance of the logged data (e.g. pruning obsolete entries to reduce the recovery time). # References relevant to classification in this group This subgroup does not cover: | | G06F 11/14
G06F 11/2094. | |---------------------------------------|-----------------------------| | Journaling for asynchronous mirroring | G06F 11/2074 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Logging in general | G06F 17/30 | |-----------------------------|---------------| | Logging in database systems | G06F 17/30286 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Logging | recording physical or logical changes to stored persistent data to allow a system to recover from crashes or other errors and maintain the stored persistent data in a consistent state. | |---------|--| | Journal | is a chronological record of data processing operations. It is considered equivalent to logical logging. | # G06F 11/1474 {in transactions (G06F 17/30286 takes precedence)} #### **Definition statement** This subgroup covers: general recovery techniques of transactional systems; detailed techniques of transaction processing in database systems (e.g. ensuring ACID properties of updates in database systems) are not classified here. Attempting to recover from errors within transactions that create/update/modify data. The term transaction is understood broadly. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Making database transactions atomic | G06F 17/30286 | |---|---------------| | Transactional file systems | G06F 17/30067 | | Error recovery for (main) memory accesses implemented as transactions | G06F 11/141 | # Special rules of classification within this group Documents being classified here that concern transactions in database management systems should be sent to G06F 17/30286 for classification as well. ### {Generic software techniques for error detection or fault masking} #### **Definition statement** This subgroup covers: All techniques implemented by software means, i.e. where the fault tolerance does not result from the hardware and is not bound to a particular redundant hardware architecture. Software architectures and structural approaches independent of the particular problem solved or function that is achieved. As a consequence, documents describing such technique for a particular purpose or hardware architecture as covered by the subgroups of G06F 11/14 and G06F 11/16 should be classified there as well. As a particular example for this see the comments under G06F 11/1482 relating to additional classification in G06F 11/1438. Documents where the kind of fault tolerance used (active-active, voting, active-passive, ...) is fixed by the hardware architecture and cannot be influenced by the software, should not be classified in this group. Examples are: Fault-tolerance using data-diversity (e.g. by using different equivalent input data sets for each retry of a function), corrective actions e.g. following a plausibility check. Other examples include measures taken before run time (e.g. duplication of instructions for comparison at compile time) or robust data structures (see XP745785). Counterexample: the operating system for a Tandem Himalaya system will not be classified here, because it is bound to a hardware architecture that provides the fault tolerance and it does not employ any of the generic techniques covered by G06F 11/1479. ## G06F 11/1482 {by means of middleware or OS functionality} ### **Definition statement** This subgroup covers: There is a software layer (on top of the operating system or integrated in the operating system) which makes applications which are not fault-tolerant run in a fault tolerant way. Typically, this is done by scheduling requests of the application more than once. A typical example of this is fault tolerant cluster software. Another example is an OS that detects a faulty process and creates a further copy of the same process on the same processor (but potentially in another memory area). # Special rules of classification within this group If the layer implements an application restart or rejuvenation mechanism, this feature is to be additionally classified in G06F 11/1438. Documents where there is necessarily some hardware redundancy, get an Indexing Code as well in the HW redundancy groups. Documents which describe said middleware/OS technique in combination with only one redundant hardware architecture always go into the <u>G06F 11/16</u> and subgroups, but where said technique is explicitly suitable for other redundant hardware architectures, they are classified in <u>G06F 11/1482</u> as well. The restart related aspect of the second example is to be classified additionally in G06F 11/1438. Note that <u>G06F 11/1482</u> as such does not imply failover mechanisms, although the underlying hardware becomes redundant because of the software layer. Hence, this hardware redundancy aspect requires classification as well, in this particular case in <u>G06F 11/2023</u> (example docs: US2003018927, US2003105852). ### G06F 11/1487 **{using N-version programming}** #### **Definition statement** This subgroup covers: For error detection the output of multiple versions (typically based on different source codes) of the application code or portions thereof are compared or voted (note that this is different from an acceptance test as defined in G06F 11/1489). This can be in different programming languages, different compilers or implementation of alternative algorithms. The versions may be executed sequentially, concurrently or in parallel on different hardware (thereby making the latter redundant). ### {through recovery blocks} ### **Definition statement** This subgroup covers: For error detection an acceptance test (mostly a plausibility check or a limit on execution time) is performed on critical code blocks. If the test is not passed, the output of another execution of the same or an alternative version of the block is used for recovery. The executions may be sequential or parallel. Note that an acceptance test is performed using the output of only one of the executions. # Special rules of classification within this group If the other execution is systematically performed on the same hardware, this has to be additionally classified in G06F 11/1497. # G06F 11/1492 {by run-time replication performed by the application software} #### **Definition statement** This subgroup covers: In contrast with <u>G06F 11/1482</u>, here the redundancy is inherent in the application itself. Thus, the application does not rely on any other layer to be fault-tolerant. The redundant portions are necessarily identical, since otherwise the redundancy is not realized at runtime, but is hard coded. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Replication implemented at OS- or middleware level is covered by | G06F 11/1482 | |--|--------------| | N-modular type | G06F 11/1494 | | Details of time redundant execution on a single processing unit | G06F 11/1497 | ### {N-modular type} #### **Definition statement** This subgroup covers: Using comparison or voting for the concurrently running replicas of the application software. # G06F 11/1497 {Details of time redundant execution on a single processing unit} ### **Definition statement** This subgroup covers: A piece of software (module, function, complete application, ...) is always executed two or more times sequentially or concurrently (e.g. as threads) on a single processing unit in order to address transient faults. In particular, this groups covers those aspects relating to the provision of the identical input to all executions of the software. When more than two execution are foreseen this can be used for error correction (not only detection). In particular, this group covers the techniques used to instantiate multiple executions of redundant software, the temporary storage of intermediary results or the duplication of contexts for each instance, as well as the measures taken for the subsequent error detection or fault masking. Note that this group also covers (non-redundant) hardware support for time redundant execution and, thus, cannot be a subgroup of G06F 11/1479. ### G06F 11/16 Error
detection or correction of the data by redundancy in hardware #### **Definition statement** This subgroup covers: Systems where hardware redundancy is used to detect errors or to correct errors based on the output produced by the redundant components. ## Relationship between large subject matter areas There are three types of hardware redundancy that can be found here: The hardware redundancy is used for error detection only: such systems imply that there are at least (and normally only) two redundant components, which are both active, the output of which is compared (G06F 11/1608, G06F 11/1629). Disagreement indicates an error. The hardware redundancy is used for error detection and correction: such systems imply that there are at least three redundant components, which are all active, the output of which is voted. In the presence of an error the majority of correct outputs is used to correct the error. Since this is done without reconfiguration of the system, i.e. by ignoring the erroneous component(s), this is called passive fault masking (G06F 11/18). The hardware redundancy is used for error correction only: such systems imply that there are at least one active component and at least one passive component suited to replace the active one in case the latter is failing. The detection of the failure is not (necessarily) based on hardware redundancy, however the correction of the error is. It requires a reconfiguration of the system as a result of which the functionality of the failing component is switched over to a spare (failover, takeover). This is called active fault masking (G06F 11/20). In this context, voting and comparing are decision processes as to the correctness of the output of the system. This is in contrast to membership determination processes (which may also use majority building), which concern decisions on what the configuration of a system should be. Testing of redundant computer hardware justifies an Indexing Code in appropriate subgroups of <u>G06F 11/16</u>. Testing of non-redundant but identical computer hardware (e.g. on a wafer) using comparison or voting techniques is <u>G06F 11/22</u> only. Verifying components against a "golden master" is neither run-time nor fault-masking, this it is not <u>G06F 11/16</u> but <u>G06F 11/22</u> or <u>G01R 31/00</u>. The subgroups fall apart in 2 types: - "architectural groups", i.e. groups that specify constructional elements (i.e. G06F 11/1608 and G06F 11/1629) - "functional groups", i.e. groups that define a particular functionality that is independent of the architecture (i.e. G06F 11/1666 and G06F 11/1675). These groups may be relevant for any type of hardware redundancy or fault masking. Redundant hardware is a prerequisite to correct permanent (hardware) faults, but is equally successful with transient faults. Thus, <u>G06F 11/18</u> and <u>G06F 11/20</u> provide mechanisms that can successfully deal with both types of faults. Active fault masking implies a reconfiguration and, thus, a retry in the new configuration for the operation (or set of operations) that encountered the error. Otherwise there would not be error correction. Hence, to avoid double classification of (at least) all documents in G06F 11/20 there is the precedence rule under G06F 11/14. ### Examples: - Not every (symmetric) multiprocessor is redundant per se, because criteria (A) is not necessarily true. However, additional error detection and reconfiguration functionality typically implemented in software (OS or application level) could be used to make processors operate redundantly. - A point-to-point connection that initialises to use as many parallel lanes as possible and automatically reconfigures itself to use less lanes following an error implies redundant communication media, because criteria (A) and (B) are both true. See definitions in <u>G06F 11/2002</u> and subgroups regarding redundancy in communications. # Special rules of classification within this group In this group the use of the Indexing Codes <u>G06F 2201/00</u> and lower is mandatory. Documents dealing with replication are classified in G06F 11/16 and subgroups (in particular in G06F 11/2094 and (G06F 11/2097 or G06F 11/1658) only when the purpose of the replication is for error handling or error detection. If the use is another one (e.g. performance or load balancing) or is not disclosed, the document should be classified in G06F 17/30067 instead. Some systems having a set of equivalent/similar hardware resources all used under normal conditions may be reconfigured in response to an error to use only a subset of these resources while still providing the same full logical functionality, however possibly with degraded performance. In order to decide where such documents are to be classified, the following criteria are used: - (A) If a reconfiguration mechanism is used following the error detection, we are in the presence of error correction using active fault masking. - (B) If said mechanism is able to correct permanent hardware faults, this implies the presence of some form of redundancy in hardware. If both criteria apply, the subject-matter is for $\underline{\text{G06F }11/20}$: A AND B => $\underline{\text{G06F }11/20}$. Note in particular that: G06F 11/14 (redundancy in operation) provides mechanisms that can ONLY deal successfully with transient faults. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | additional hardware for performing the same function as another hardware part, provided that in faultless operation you could renounce on either hardware parts of the system without loosing | |---| | hardware parts of the system without loosing | | functionality. | # G06F 11/1604 {where the fault affects the clock signals of a processing unit and the redundancy is at or within the level of clock signal generation hardware} #### **Definition statement** This subgroup covers: - Systems with multiple clock generating components with active or passive fault masking, i.e. where the system is continuously clocked even in the presence of failing clock generators. - Single clock generators that are fault tolerant in themselves, e.g. by comprising multiple oscillators. - Arrangements that only detect clock faults based on redundancy at or in the clock generating level (typically by comparing signals output by two clock generators). - The symbols G06F 11/1608, G06F 11/18 and G06F 11/20 are to be used where appropriate to capture the type of mechanism implementing the clock fault tolerance, if no EC symbol in the respective field is already given. Note that this group does not require, that the clocked system itself is fault-tolerant. # References relevant to classification in this group This subgroup does not cover: | Clock signal generation circuits/techniques as such even when redundancy is involved within such circuits | G06F 1/04 | |---|-----------| | Appropriate clock signal distribution on ICs or between discrete components | G06F 1/10 | | Clock (phase) synchronisation in general, even when used to ensure the synchronous operation of multiple processors | G06F 1/12 | | Measures taken at clock level to achieve lockstep operation of redundant processing components | G06F 11/1679 | |--|--------------| | Synchronisation of processor clocks representing time (time of day, logical/virtual time, real time clocks; NTP, PTP, UTC) | H04J 3/0635 | | Time of day; time pieces | <u>G04G</u> | | Oscillators, pulse generators or clock synthesizers | <u>H03K</u> | | Oscillators, pulse generators or clock synthesizers if a loop in involved | H03L 7/00 | # Informative references Attention is drawn to the following places, which may be of interest for search: | Fault-tolerant synchronisation of clocks representing time | G06F 11/1479 | |---|--------------| | Error detection by comparing the output signals of redundant hardware | G06F 11/1608 | | Checking static stores for correct operation is | G11C 29/00 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Clock signal | designates the common periodic square-waved signal on which synchronous digital components | |--------------|--| | | base their operations. This signal does not represent any absolute or relative real, logical | | | or virtual time value (although such time may be derived therefrom by counting periods of this clock | | | signal). | Computing-related hardware the run-time behaviour of which is not controlled by software (e.g. ALUs, counters, decoders, ...). As soon as the redundant hardware under consideration, the output of which is compared, comprises a software programmable processor ((micro-)controller, CPU, microprocessor, ...), this should go to the G06F 11/1629. Comparing is understood largely, i.e. it encompasses coherency checks (are the compared results similar enough to be considered the same or equivalent?) not only identity tests. Processor(s) comparing the input from redundant sources (like buffers) are G06F 11/1608 as long as they do not compare their own results. The latter would have to be additionally classified in G06F 11/1629. # G06F 11/1629 # {Error detection by comparing the output of redundant processing systems} #### **Definition statement** This subgroup covers: This group is intended to contain systems in which
the redundant components are programmable (hardware) processors, the runtime behaviour of which is defined by software/firmware. Comparing is understood largely, i.e. it encompasses coherency checks (are the compared results similar enough to be considered the same or equivalent?), not only identity tests. # Relationship between large subject matter areas FPGAs are programmable in respect of their configuration only. In general, the resulting run-time functionality thereof does not constitute a software controllable processor, thus systems comprising redundant FPGAs, the functionality of which is not run-time programmable, should be in **16B**, as long as they form part of computer hardware. Comparisons of input values are not to be classified here. They may, however, be for G06F 11/1608 as long as said input is produced by redundant sources. If such a comparison is used to detect errors in the transmission of data, this should be H04L 1/00. Redundant sources like sensors may be G05B rather than G06F (see also comments of G06F 11/1616). #### G06F 11/1633 **{using mutual exchange of the output between the redundant processing components}** #### **Definition statement** This subgroup covers: This group is intended to comprise systems in which there is no comparator hardware. Instead, all redundant components send their respective output results to each other and each perform the comparison (in software) between their own output and the one(s) received from the other redundant components. This would cover processors exchanging results via a local (processor) bus as well as distributed system which communicate the results via LAN or other type of network. # Relationship between large subject matter areas - If there are more than 2 redundant units, this group applies only as far as there is no fault masking (this would be <u>G06F 11/18</u>). - Redundant hardware comparators distinct from but directly associated with the redundant processing components go into G06F 11/1645. # G06F 11/1637 {using additional compare functionality in one or some but not all of the redundant processing components} # **Definition statement** This subgroup covers: - Consists of systems often denoted as master/checker in which there is no separate comparator unit. Instead, one or some of the redundant unit(s) (the checker(s)) do(es) additional work to perform the comparison, thereby detecting erroneous behaviour and checking the system for correct operation. The additional compare functionality may be implemented in hardware on the corresponding processing component(s), or in software executed by the corresponding processing component(s). - Master/checker type architectures in which two processors operate in clock lockstep, where the checker compares the values driven by the master with its own corresponding internally present by otherwise disabled outputs. If a discrepancy is detected, the checker produces an error signal. See the glossary for citations of example masterchecker structures. Note that this type of architectures also falls in the G06F 11/1654. - Master/checker architectures where the checker is limited in processing functionality with respect to the master, even though this is not absolutely in line with our definition of hardware redundancy. # G06F 11/1641 {where the comparison is not performed by the redundant processing components} #### **Definition statement** This subgroup covers: Here one or more hardware units separate from the redundant components are used to compare the results produced by the redundant components. Further details of subgroups G06F 11/1645 and the comparison itself uses redundant hardware This covers architectures in which there are comparator units (typically but not necessarily respectively associated with but) distinct from each one of the redundant processing components. The comparators are considered redundant when they perform the same comparison on (copies of) the same signals/data. # G06F 11/165 {with continued operation after detection of the error} #### **Definition statement** This subgroup covers: Documents in which an additional mechanism is provided to determine which one(s) of the redundant component(s) shall survive after the detection of the error. This may (but need not) involve a determination of which component is correct, in which case this redundant component can be used to correct the error in the other one(s) such that all redundant processing components can finally continue their operation. # Relationship between large subject matter areas However, since they are not based on a majority decision, (otherwise they would be <u>G06F 11/18</u>, see in particular <u>G06F 11/181</u>), the determination of the surviving component(s) is usually not done using redundancy in hardware. Rather, some diagnostics or simple priority rules, possibly based on prior behaviour are used. # Special rules of classification within this group Techniques in this group may use active fault masking, passive fault masking (i.e. ignoring the faulty component), or other techniques like retry. If these are described they should get an Indexing Code in the respective field as well. # G06F 11/1654 {where the output of only one of the redundant processing components can drive the attached hardware, e.g. memory or I/O} # **Definition statement** This subgroup covers: - Here one of the processing components is usually called the "master", the other(s) may be denoted as slave(s), checker(s), or shadow(s). The master's: outputs drive the system. The slave's: outputs are used for comparison but are otherwise disabled from reaching other components of the system. - Architectures in which both processors have a master and a slave role but for distinct parts of the system, i.e. for different types of output. # Relationship between large subject matter areas There may be an overlap of this group with <u>G06F 11/1637</u> when the slave itself also performs the comparison, thereby making it a checker as well. # Special rules of classification within this group This group should only be used when there effectively is an asymmetry in the role of the redundant processors. On the contrary, the mere statement that a comparator or bridge or the like selects the outputs of one the processors to drive the attached components does not suffice to justify a different role of the processors. # G06F 11/1658 {Data re-synchronization of a redundant component, or initial sync of replacement, additional or spare unit} # **Definition statement** This subgroup covers: The following types of data transfer activities (possibly using data replication) from a memory, the content of which is assumed to be good, to a one that is not yet current (note that the concerned memories do not need to be themselves redundant): - sporadic resynchronisation processes used to reintegrate a redundant component into an active/active system, such process being started in an attempt to correct a fault for instance by rebooting a failing component or by replacing it. - synchronisation processes occurring at start-up of some redundant active/active systems in which the redundant components have to negotiate when they are all ready to enter the lockstep mode of operation. - initialisation processes used to make a redundant component ready to work as a stand-by in active/passive systems. # Special rules of classification within this group Documents in this group describing techniques in the context of active/passive systems should additionally have at least one Indexing Code in the G06F 11/20 (see also the comments in G06F 11/2097). {the resynchronized component or unit being a persistent storage device (re-synchronization of failed mirror storage <u>G06F 11/2082</u>; rebuild or reconstruction of parity RAID storage <u>G06F 11/1008</u>)} #### **Definition statement** This subgroup covers: - Initialising data of a (newly activated) spare disk, provided this is not a mirror disk (the latter being in G06F 11/2082). - Typical examples for this are the preparation of file system or database replica. - <u>G06F 11/1666</u> # G06F 11/1666 {where the redundant component is memory or memory area} #### **Definition statement** This subgroup covers: - The term memory is meant to comprise solid state devices used as main memory which is directly addressable by the associated CPU, as well as non addressable solid state internal memories (e.g. registers, buffers). It does however not need to be RAM. - Redundant caches and main memory mirroring (in which case the Indexing Code G06F 11/20 should be given). One of the following Indexing Codes should be used where appropriate to better characterise the fault detection or correction mechanism involved: G06F 11/18, G06F 11/20. - Error detection (or fault masking) using data replicated in different areas of the same memory device is also covered. These documents differ significantly from the other mechanisms in G06F 11/1658 relating to (main) memory. # G06F 11/167 {Error detection by comparing the memory output} #### **Definition statement** This subgroup covers: This the appropriate place for comparisons performed on the output of redundant memory (areas). # {Temporal synchronisation or re-synchronisation of redundant processing components} #### **Definition statement** This subgroup covers: The 16T groups address the problem of ensuring that corresponding outputs of redundant active components are simultaneously available for error detection or correction at a given time. This does not imply that these outputs are produced simultaneously (see e.g. US2002116662). Such system are frequently said to operate in lockstep (at least at some level of abstraction). Some active/standby systems using active fault masking, where a standby unit is to be maintained in close time synchrony with its primary, the standby unit thereby effectively maintaining itself current to be ready for failover. Documents of this latter type shall also get at
least an Indexing Code in G06F 11/2097. # G06F 11/1679 {at clock signal level} #### **Definition statement** This subgroup covers: Here systems either use a common clock (clock lockstep) or are otherwise synchronised to such an extend that they produce comparable outputs within the same clock cycle, although not necessarily exactly in phase. If not using a common clock, the synchronisation measures taken affect the clock signal. # G06F 11/1683 {at instruction level} #### **Definition statement** This subgroup covers: Here we have documents where the synchronisation occurs at statically predictable places in the code either after each instruction or after each instruction of a predetermined type (e.g. memory write or I/O operation) or by using explicit synchronisation instructions/operations. # {at event level, e.g. by interrupt or result of polling} #### **Definition statement** This subgroup covers: - Synchronisation mechanisms that are triggered by events asynchronous to the main program. Typical example is synchronisation at the occurrence of an interrupt. - Also cases in which the events are I/O operations performed in response to a polling mechanism. # G06F 11/1691 {using a quantum} # **Definition statement** This subgroup covers: Here the synchronisation process is initiated when a predetermined count (>1) of units of work is achieved. This could be clock cycles, (selected types of) instructions, interrupts, I/O-operations, elapsed time units or any other suitable countable unit. # Special rules of classification within this group In most cases documents should also be classified in one of the other lower subgroups of G06F 11/1675 # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Quantum | A predetermined count (>1) of units of work | |---------|---| |---------|---| # G06F 11/1695 {which are operating with time diversity} #### **Definition statement** This subgroup covers: Time diversity is the concept to have an active/active system in which one of the redundant components operates with a delay with respect to the other in order to avoid common mode failures that would affect both redundant components in the same way at the same time, thereby not being detectable by comparison. Typically the time delay is a small odd multiple of the half clock period. It has to be taken into account when comparing the outputs in order to compare outputs resulting from the same logical steps, which by definition are not produced simultaneously. (Should time diversity turn out to be a concept useable for active/passive system as well, this group would have to be moved one level up). # G06F 11/18 using passive fault-masking of the redundant circuits {(error detection by comparing the output of redundant processing systems with continued operation after detection of the error G06F 11/165)} #### **Definition statement** This subgroup covers: - Fault masking: hiding the presence of a fault to the user or the environment of a [computer system by means of some sort of redundancy such that the perceived system functionality is not affected. - Passive fault masking: when a system operates such that no particular action is necessary to mask a fault because all necessary operations are constantly performed independently of the presence of a fault (e.g. majority voting). In <u>G06F 11/18</u> this is achieved by redundant active hardware components, the output of which is subjected to a (voting) process which ensures that only output considered correct is propagated in the system. Thereby, those redundant components which are in error are simply ignored, this resulting in a correction of the error(s) through the hardware redundancy. Passive fault masking means that a system produces correct behaviour/ outputs in the presence of faulty components. Voting is a majority building process, by which the output agreed upon by a majority of the redundant components is selected as the correct one, thereby tolerating any minority number of erroneous outputs. # Relationship between large subject matter areas The subgroups fall apart in 2 types: - "architectural groups", i.e. groups that specify constructional elements (i.e. G06F 11/182, G06F 11/183 and G06F 11/184, G06F 11/185) - "functional groups", i.e. groups that define a particular functionality that is independent of the architecture (G06F 11/181, G06F 11/187, G06F 11/188). # References relevant to classification in this group This subgroup does not cover: | With continued operation after detection of the error | G06F 11/165 | |---|-------------| |---|-------------| # G06F 11/181 # **{Eliminating the failing redundant component}** #### **Definition statement** This subgroup covers: Documents including an elimination of a faulty component based on the results of a passive fault masking process, through which those components being in the minority are assumed to be the erroneous ones. They can, thus, be eliminated without the need for a separate fault location process. Note that this group implies that the fault masking as such is passive i.e. the correct system output can be produced before the faulty component is eliminated. # G06F 11/182 # {based on mutual exchange of the output between redundant processing components} #### **Definition statement** This subgroup covers: The voting process when it is performed in software by the redundant components themselves, based on their own output and the ones received from the other redundant components. There is no voter hardware. Processors exchanging results via a local (processor) bus as well as distributed system which communicate the results via LAN or other type of network. Redundant processing while the other groups at the same level are not. A system having only a single redundant processing component performing the voting in software is covered as well. # References relevant to classification in this group This subgroup does not cover: | Redundant voters distinct from but directly associated | G06F 11/185. | |--|--------------| | with the redundant processing components go into | | # {by voting, the voting not being performed by the redundant components} # **Definition statement** This subgroup covers: Here one or more hardware units separate from the redundant components are used to vote the results produced by the redundant components. G06F 11/184 where the redundant components implement processing functionality Documents where the outputs of redundant processors / CPUs / microcontrollers are voted to perform the passive fault masking. G06F 11/185 and the voting is itself performed redundantly Documents where the voting process itself is implemented using redundant hardware, i.e. where the voter does not constitute a single point of failure. The voter does not need to be implemented in hardware, but could be realised as software processes on dedicated voting processors. Counter-example: each redundant component has a voting module in software, which uses the outputs produced by the other redundant components. This is <u>G06F 11/182</u>. # G06F 11/187 {Details of voting} # **Definition statement** This subgroup covers: Specifics on how the voting process is performed in contrast to remaining G06F 11/18 groups which relate to architectural aspects of the systems. # Relationship between large subject matter areas This group is only used for voting for redundant hardware components. See <u>G06F 11/1497</u> and <u>G06F 11/1479</u> and subgroups for voting in the context of redundant software. {where exact match is not required} # **Definition statement** This subgroup covers: Concerns documents where the majority is formed by outputs which are considered equivalent, although not identical. This is frequent in control applications where inputs of the redundant components do not originate from the same source of information. or where they are gained at (slightly) different times. Tolerances or other plausibility or coherence criteria may be used to determine which outputs form the majority. # G06F 11/20 using active fault-masking, e.g. by switching out faulty elements or by switching in spare elements ### **Definition statement** This subgroup covers: Head-group for all documents in which faults are masked actively, i.e. after the masking is done, the fault is not present anymore in the active part of the system. It is to be noted as well that we are talking exclusively about fault masking and not about error masking. The subgroups fall apart in 2 types: - "architectural groups", i.e. groups that specify the constructional element which is redundant (i.e. <u>G06F 11/2002</u>, <u>G06F 11/202</u> and <u>G06F 11/2053</u>) - "functional groups", i.e. groups that define a particular functionality that any active fault masking arrangement needs to implement (i.e. G06F 11/2097). This functionality is independent of the particular constructional element which is redundant. # Special rules of classification within this group A general concept in the field of active fault masking is that a surviving component takes over the load/work of failing one in addition to its own normal work. For such documents the symbol <u>G06F 2201/85</u> should be used except for documents getting a dedicated group for this concept (e.g. <u>G06F 11/2035</u>). In <u>G06F 11/181</u> there are also documents dealing eliminating a faulty component. <u>G06F 11/165</u> possibly uses active fault masking (to ensure the continued operation, some kind of decision is needed to identify one of both components as failed and this one may completely be removed from the system). However, since in those two groups the active fault masking is rather a consequence of the voting or
compare, we decided to take this particular subject-matter out of the G06F 11/20. Failover comprises one or more of the following activities: - error detection: this is not a failover specific mechanism since there is no link between detection and failover => such docs to be classified according to the used mechanisms but not necessarily in G06F 11/20 - determination of the spare to be used - activation of the determined spare - declaration of the activated spare as primary - elimination of the faulty unit There is failover taking place as soon as any functionality of a hardware component is taken over by another hardware component, whatever the functionality is. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Fault masking | hiding the presence of an fault to the user or the environment of a computer system by means of some sort of redundancy such that the perceived system functionality is not affected. | |----------------------|---| | Active fault masking | taking particular actions (e.g. reconfiguration, failover) not performed in the error free situation to mask a fault. | # G06F 11/2002 {where interconnections or communication control functionality are redundant (flexible arrangements for bus networks involving redundancy H04L 12/40176)} #### **Definition statement** This subgroup covers: All cases where architectural components involved in communication are redundant, as long as no communication protocol layer independent of a particular application is involved. Examples pertaining to subgroups of G06F 11/2002 are: - Duplicate connection lines - Redundant busses (serial or parallel) - Redundant bus controllers (e.g. PCI) - Network interface boards describing built-in redundancy - A redundant setup of two network adapters which are not redundant in themselves # Relationship between large subject matter areas Fault tolerance in communications is for <u>H04L</u> rather than <u>G06F 11/00</u> if the mechanism described is implemented by a communication protocol layer that is independent of a particular application. Examples that should be classified in <u>H04L</u>: - fault tolerant FTP protocol. - client having a session management layer, the layer independently maintaining connections with a server. - operations relating to establishing or cancelling connections between nodes. - message replication or retry by a routing algorithm (even fault-tolerant routing); - dealing with transmission errors occurring on the interconnection media (H04L 1/00) # Informative references Attention is drawn to the following places, which may be of interest for search: | Recovering from network faults | H04L 12/2422 | |---|---------------| | Flexible arrangements for bus networks involving redundancy | H04L 12/40176 | | Fault tolerant routing | H04L 45/28 | # Special rules of classification within this group The subgroups <u>G06F 11/2005</u>, <u>G06F 11/2007</u> and <u>G06F 11/2012</u> are to be used together in order to classify 9 different types of redundancy in this field. Regarding details of communication failover no subgroup is foreseen. This has to be searched using the other architectural criteria. Example: Two PCs connected to a LAN by a respective LAN controller and additionally being connected to each other by a USB cable via respective USB controllers, where the USB connection can be used as alternative path to transmit the same data. This configurations gets all the three subclasses. #### Remarks: - A communication switch implements control logic to realise physical connections between a set of data input ports and a set of data output ports, thus, if not H04L 49/00 this is G06F 11/2005. - Data transfer between processors and memories is not considered communication (rather it is addressing), hence redundant interconnects between processors and memories is <u>G06F 11/2002</u> (not <u>G06F 11/2007</u>). Examples below illustrate how the scheme should work in some typical situations: - redundant connections: 11/20C4 - Not <u>between</u> storage system components. (no 11/20C4S) - Not 11/20C2 - Not 11/20C4 - No hardware redundancy unidirectional links, opposite direction (not same communications), no 11/20C4 unidirectional links, same direction, redundant if used for same communications: 11/20C4 - processing node Bridge Processing node - redundant communication media: 11/20C4 - no redundant communication controllers (no 11/20C2) - If relevant for G06F (rather than H04L), then redundant communication controllers: 11/20C2 - redundant storage controllers: 11/2054 - No redundant connections: (no 11/20C4) # **{using redundant communication controllers}** # **Definition statement** This subgroup covers: Communication controllers are nodes as defined under <u>G06F 11/2007</u> dedicated to performing communication control logic. # G06F 11/2007 # {using redundant communication media} # **Definition statement** This subgroup covers: Interconnections are physical media and are of point-to-point type or of bus type. Two interconnections are only considered redundant if: they both physically connect the same nodes, wherein nodes are any components performing processing or control functionality (examples: computers, bridges, storage controllers, communication switches, counter-example: physical repeater has neither processing nor control logic), and are configured to perform the same data transmissions. Only documents fulfilling these criteria are classified here. This group covers as well redundant dedicated interconnection media for I/O functionality as long as it does not use general purpose communication interconnection media (like LAN or USB cables). # G06F 11/201 {between storage system components} #### **Definition statement** This subgroup covers: E.g. multiple IBM channels between controller and disk #### G06F 11/2017 {where memory access, memory control or I/O control functionality is redundant (redundant communication control functionality G06F 11/2005; redundant storage control functionality G06F 11/2089)} #### **Definition statement** This subgroup covers: All cases where memory access, memory control or I/O control functionality is redundant. An example would be redundant configurations having an active and a passive graphics adapter. # Special rules of classification within this group Redundant dedicated interconnection media for such I/O functionality are to be classified in <u>G06F 11/2002</u> as long as it does not use general purpose communication interconnection media (like LAN or USB cables). # G06F 11/202 {where processing functionality is redundant (redundant communication control functionality <u>G06F 11/2005</u>, redundant storage control functionality <u>G06F 11/2089</u>)} ### **Definition statement** This subgroup covers: All subject-matter where the redundancy resides in components that perform processing, i.e. components the runtime functionality of which is controlled by software (or firmware), except for ones dedicated to storage control or communication control (see the precedence rule). For subject-matter to be classified in this group, it is enough that a fault masking is tried when a failure occurs. It is not necessary to have a guarantee that resources will be available to successfully fail over. # Relationship between large subject matter areas Two types of subgroups can be identified - "architectural groups", i.e. groups that specify the actual redundancy arrangement (i.e. G06F 11/2035-G06F 11/2048) - "functional groups", i.e. groups that define a particular functionality (i.e. G06F 11/2023, G06F 11/2051). This functionality is independent of the particular redundancy arrangement used. # Special rules of classification within this group This group has 4 types of subgroups. A class in each of the types should be given (as far as disclosed in the document) systematically. Thus, a document classified in these subgroups will normally have 3 or 4 symbols (invention or additional). The four types are : - G06F 11/2023 and subgroups - G06F 11/2035 G06F 11/2041 - G06F 11/2043 G06F 11/2048 - G06F 11/2051 # G06F 11/2023 {details of failing over} #### **Definition statement** This subgroup covers: Details of the failover mechanism Also includes documents describing failback, i.e. reverting to the original or replacement primary processing unit when it becomes operational again. Currently this also covers documents dealing with the determination/selection of the spare to be used for replacing the failing component. There is failover taking place as soon as any functionality of a processing component is taken over by another processing component, whatever the functionality is. # {using centralised failover control functionality} #### **Definition statement** This subgroup covers: Where a single component implements the control functionality for failover. This may be a distinct hardware module or software implemented on a single one of the redundant processing components. # G06F 11/2028 **{eliminating a faulty processor or activating a spare}** #### **Definition statement** This subgroup covers: Documents describing how to ensure that a failing and formerly active processing component no longer participates in the system functionality. Similarly, documents describing how to activate a former standby processing component to replace the functionality of a failing one. Example: setting bits identifying a node as active in a configuration file. # Special rules of classification within this group On the contrary, eliminating a backup unit that is not active (i.e. not within a failover process) is not $\underline{\text{G06F }11/20}$ since this is not error correction using redundancy in hardware. This is most
likely $\underline{\text{G06F }11/0793}$. "Eliminating a faulty processor" needs to be understood broadly. E.g. this includes as well: - documents describing a complete reconfiguration of the system which results in eliminating not only the faulty processor, but also some functioning components if needed to come to a fault-free system and - documents dealing with how to determine the fault-free system configuration which eliminates the minimum number of components. # G06F 11/203 **{using migration}** #### **Definition statement** This subgroup covers: Transferring runtime context of processes, tasks, jobs, threads etc... from a failing processing component to a replacing one. # {switching over of hardware resources} #### **Definition statement** This subgroup covers: The process of placing resources (other than the redundant processing components) under control of a replacement processing unit instead of a failing one. Example: attaching a RAID or other I/O device to the spare. # G06F 11/2035 {without idle spare hardware} #### **Definition statement** This subgroup covers: There are no processing components left inactive in failure-free operation. This group contains all subject-matter where the performance is degraded after a failure has occurred, since the same processing needs to be done on less hardware. However, performance degradation is not a necessary condition for this group, since a safety margin can be used in the failure-free operation. # Special rules of classification within this subclass/group "Hot spare" architectures wherein the spares are maintained updated for immediate failover by performing the same processing as the primary (possibly in clock synchronisation with the latter) do not fall in this group, because such spares are considered inactive to the extent they do not perform system functionality beyond what is necessary to function as spare. The same applies to architectures where spares are not completely idle because they monitor the primary to detect whether it is failing. These examples would rather be classified in G06F 11/2038 or G06F 11/2041. # G06F 11/2038 {with a single idle spare processing component} #### **Definition statement** This subgroup covers: The spare component can be spare for a single one or for a plurality of active processing components. There may be multiple spares which, however, are each a single spare for distinct sets of active processing components. Also covers the case where the spare component is a hot spare. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Without idle spare hardware G06F | 606F 11/2035 | |----------------------------------|--------------| |----------------------------------|--------------| # G06F 11/2041 {with more than one spare processing components} #### **Definition statement** This subgroup covers: A processing component has more than one spare. Also covers the case where at least one spare component is a hot spare. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Without idle spare hardware | G06F 11/2035 | |-----------------------------|--------------| |-----------------------------|--------------| # G06F 11/2043 **(where the redundant components share a common memory address space)** # **Definition statement** This subgroup covers: Examples: symmetric multiprocessor; multicomputer with virtual shared memory based on message passing. # G06F 11/2046 {where the redundant components share persistent storage (G06F 11/2043 takes precedence)} # **Definition statement** This subgroup covers: Any architecture where redundant components have (at least temporarily) access to common storage independent of whether or not the shared storage is used for or during failover. # References relevant to classification in this group This subgroup does not cover: | Where the redundant components share a common | G06F 11/2043 | |---|--------------| | memory address space | | # G06F 11/2053 {where persistent mass storage functionality or persistent mass storage control functionality is redundant (error detection or correction in information storage based on relative movement between record carrier and transducer G11B 20/18)} # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | 1 | persistent memory subsystems (typically involving disks), the contents of which are not directly | |---|--| | | physically addressable as data words by a CPU | # G06F 11/2056 # {by mirroring} #### **Definition statement** This subgroup covers: All subject-matter related to mirroring. # Relationship between large subject matter areas Mirroring means that data replication is performed solely by the storage controller(s) or corresponding drivers without the involvement of higher software layers like file systems or databases. However, information provided by such higher layers within the blocks dealt with by the controllers (like sequence numbers or time stamps) may be used within the mirroring operation. If a higher software layer is involved, this is not considered as mirroring but as backup (if point-in-time) or replication (if continuous) and should be classified in the appropriate places. Mirroring implies, that the time at which a piece of data is transferred is determined solely by the mirroring functionality (disk controller, disk driver, ...). In contrast, for backup a trigger is necessary from another (typically higher level) software layer. As a counter-example (i.e. which is not mirroring, but something in G06F 11/1402): periodic creation of snapshots and transfer of delta between successive snapshots to update a secondary storage. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Arrangements for replication or mirroring the data, e.g. | H04L 29/0854 | |--|--------------| | data synchronisation between network nodes and/or | | | user terminals | | # G06F 11/2058 {using more than 2 mirrored copies} #### **Definition statement** This subgroup covers: Each of the more than 2 copies is a mirrored copy, the original (primary) data itself also being considered as one mirrored copy. An intermediate volume used as a buffer but not representing a full copy (suitable for failover) would not be considered a mirrored copy. # Special rules of classification within this group Subject-matter combining mirroring and backup should have double classification. # G06F 11/2064 {while ensuring consistency} #### **Definition statement** This subgroup covers: This covers distinct types of consistency problems like write order consistency, consistency between different volumes (broken links problem), consistency groups or writes. # {Optimisation of the communication load} #### **Definition statement** This subgroup covers: Measures aiming at reducing the amount of data being transferred in the mirror system e.g. from the primary to the mirror site, or between the Host and the primary. Examples: "write coalescing", sending record logs instead of full blocks (journaling). # G06F 11/2079 # {Bidirectional techniques} #### **Definition statement** This subgroup covers: Systems in which updates occur independently on different mirror copies and are simultaneously propagated to the respective other mirror copies. # G06F 11/2082 {Data synchronisation} #### **Definition statement** This subgroup covers: This covers resynchronisation of a failed or reconnected mirror as well as initial synchronisation to start mirroring. #### Informative references Attention is drawn to the following places, which may be of interest for search: | For non-mirroring related disk initialisation | G06F 11/1662 | |---|--------------| |---|--------------| # G06F 11/2089 {Redundant storage control functionality} # Relationship between large subject matter areas Mirroring with multiple controllers does not imply that the controllers are redundant. If one of the storage controllers would be faulty in such a system, either the host will not be able to access the storage anymore or the mirroring functionality will be lost. Thus some storage control functionality will be lost and there is no redundancy on this level. # {Details of failing over between control units} #### **Definition statement** This subgroup covers: This group contains the details about how the faulty storage control element is taken out of operation or how storage control functionality is transferred to other elements. # Examples are: - changing the system configuration - shut down of the controller concerned #### Counter-example: Eliminating a backup unit that is not active (i.e. not within a failover process) is not <u>G06F 11/20</u> since this is not error correction using redundancy in hardware. This is most likely <u>G06F 11/0793</u>. # G06F 11/2094 {Redundant storage or storage space (G06F 11/2056 takes precedence)} #### **Definition statement** This subgroup covers: Architectures and problems involving the use of additional storage (space) intended to be used instead of failing storage (space). Typical problems involve eliminating a failing active storage unit or activating spares (possibly storing replicated data). Also to be used when it is not clear whether an eliminated disk has its data replicated elsewhere. # Relationship between large subject matter areas In the case of failing over, this group does not cover the data initialisation of an activated spare, because this is <u>G06F 11/1662</u>. Note that because of the precedence rule failover in the context of mirroring is not dealt with in this group (see G06F 11/2069).
{maintaining the standby controller/processing unit updated (initialisation or re-synchronisation thereof <u>G06F 11/1658</u> and subgroups)} #### **Definition statement** This subgroup covers: This group contains details of the measures that are taken to keep the data in memory, and/or persistent storage of a spare/stand-by unit (processor or controller) current in order to be ready for take-over. This is a repetitive process (frequently involving data replication) used before the occurrence of the fault. This group does not contain details of how a component's data is initially made ready to function as backup (this belongs to G06F 11/1658+). Examples for the use of this group: - replaying message log on standby node: transmission of log (before failure) is <u>G06F 11/2097</u>, replaying of log is failover (<u>G06F 11/2023</u>) if performed after the failure. - very hot standby using running standby in lockstep without comparison. The lockstep aspect is to be classified in <u>G06F 11/1675</u> (Indexing Code or EC according to importance). However, since it addresses the problem of maintaining the standby unit updated <u>G06F 11/2097</u> (possibly Indexing Code) should be given. Example: Two redundant disk controllers control a single disk. Host write requests received by one controller are transferred to the second one (including the data) for temporary buffering until the write is performed by the first one. Should the first one crash, the second one is able to perform incomplete writes. Hence, the second one is maintained updated by the first one for potential failover. # Special rules of classification within this group A symbol to indicate the type of redundancy in Hardware (e.g. <u>G06F 11/2038</u>) must be added as additional, when the type of redundancy is not otherwise classified. Detection or location of defective computer hardware by testing during standby operation or during idle time, e.g. start-up testing (testing of digital circuits, e.g. of separate computer components G01R 31/317) #### **Definition statement** This subgroup covers: This group and its subgroups also cover testing at system level, i.e. testing of a combination of hardware and software. This testing occurs at a time outside of "normal operating mode", e.g. during standby, idle time or at power on. Next to the testing per se, this group and its subgroups also cover the equipment which is used to test the hardware concerned or to interpret the test results. # Relationship between large subject matter areas Subject-matter is classified here if programmable processing logic is part of the device under test. Else, the subject-matter belongs to G01R 31/317. # References relevant to classification in this group This subgroup does not cover: | Testing of digital circuits | G01R 31/317 | |------------------------------|-------------| | Testing of computer memories | G11C 29/00 | # Informative references Attention is drawn to the following places, which may be of interest for search: | Testing of Software | G06F 11/36 | |-----------------------------------|------------| | Verification of a hardware design | G06F 17/50 | # Special rules of classification within this group General rules for G06F 11/22 and subgroups In <u>G06F 11/22</u> and subgroups, generally only 1 symbol is allocated. The symbol allocated is the most relevant one for the invention information disclosed. Only if the component being tested and the test itself are important, should the subject-matter be classified in one of the subgroups <u>G06F 11/2205</u> together with another group in <u>G06F 11/22</u>. Only invention information is classified. If the software testing part is described and is important, the document should also be sent to G06F 11/36 for classification. Rules specific to G06F 11/22 per se: Documents are only classified in <u>G06F 11/22</u> per se if it can not be established whether the test is marginal checking (classified in <u>G06F 11/24</u>), testing of logical operation (classified in <u>G06F 11/25</u>) or functional testing (classified in <u>G06F 11/26</u>). # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Computer hardware | a digital circuit which has programmable processing logic incorparated. | |-------------------|---| | Testing | an execution of the computer hardware which is dedicated to the detection of faults. Thus, the execution of the hardware during the test is not part of the "useful"processing which contributes to achievement of the intended purpose | # G06F 11/2247 **{Verification or detection of system hardware configuration}** # Special rules of classification within this group Group no longer used for classification. See G06F 11/2289 instead. #### G06F 11/2252 {using fault dictionaries} #### **Definition statement** This subgroup covers: Subject-matter where the testing process or test analysis process is guided by a fault dictionary. This is the case when a lookup (based on the test results) is done directly from a list of entries, without any additional processing. Although 90% of the documents use the fault dictionary to determine where the fault is located or what actions to take; the group also covers subject-matter where information is looked up in the fault dictionary to determine the next test. # G06F 11/2257 #### {using expert systems} # **Definition statement** This subgroup covers: Subject-matter where an error message is correlated with other error messages or parameters. Although 90% of the documents use expert systems to determine where the fault is located or what actions to take; the group also covers subject-matter where the expert system is used to determine the next test. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Expert system | A computer program that contains a knowledge | | |---------------|--|--| | | base and a set of algorithms or rules that infer new | | | | facts from knowledge and from incoming data. | | # G06F 11/2263 #### {using neural networks} #### **Definition statement** This subgroup covers: Although 90% of the documents use the neural network to determine where the fault is located or what actions to take; the group also covers subject-matter where the neural network is used to determine the next test. # G06F 11/2273 #### {Test methods} #### **Definition statement** This subgroup covers: Subject-matter where the focus is on how the test is done instead of on what test is done or what is tested. In general, the documents classified in this subgroup are of a more theoretical nature. # G06F 11/2284 {by power-on test, e.g. power-on self test [POST]} #### **Definition statement** This subgroup covers: Subject-matter describing what tests are being done on power on. The tests concern the correct functioning of the system as a whole. # Relationship between large subject matter areas Documents describing the execution of tests are classified in <u>G06F 11/26</u> and subgroups. # G06F 11/2289 {by configuration test} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Detection of the configuration of a system | G06F 8/71 | |--|-----------| |--|-----------| # G06F 11/25 Testing of logic operation, e.g. by logic analysers # **Definition statement** This subgroup covers: All testing where the level of the logical value (e.g. 0 or 1) of the signal is tested, independent of functionality. # G06F 11/261 {by simulating additional hardware, e.g. fault simulation} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Debugging using additional hardware | G06F 11/3648 | |-------------------------------------|--------------| |-------------------------------------|--------------| Generation of test inputs, e.g. test vectors, patterns or sequences; {with adaptation of the tested hardware for testability with external testers} #### **Definition statement** This subgroup covers: Subject-matter concerning the generation of test inputs, where this generation is done externally to the system being tested. It covers as well arrangements where both test input generation and test result processing are done externally to the system being tested. # G06F 11/267 Reconfiguring circuits for testing, e.g. LSSD, partitioning #### **Definition statement** This subgroup covers: All adaptations to the hardware being tested to make the hardware more testable. # G06F 11/27 #### **Built-in tests** #### **Definition statement** This subgroup covers: Those tests which are incorporated in the hardware component itself which is being tested. # G06F 11/273 Tester hardware, i.e. output processing circuits {(G06F 11/263 takes precedence)} # References relevant to classification in this subclass/group This subgroup does not cover: G06F 11/263 takes precedence. with comparison between actual response and known fault-free response # Special rules of classification within this group Group no longer used for classification. # G06F 11/28 by checking the correct order of processing (G06F 11/08 - G06F 11/26 take precedence; monitoring patterns of pulse trains H03K 5/19) #### **Definition statement** This subgroup covers: Checking the correct order of processing. the word "order" implies the consideration of a sequence. It can be for example the sequence of instructions in a computer program, the sequence of steps to perform when installing a software on a computer, etc. Typically documents dealing with the verification of a system that is
specified in terms of state machine (states and transitions between states) based on reachability analysis can be found in the group. Also documents dealing with the verification that a computer program is executing according to the expected sequence of instructions (i.e. there is no unexpected jump that could be the result of a malicious attack) can be found in the group. This can be done for example by computing a current signature while the program is executing and comparing it to a reference signature. # References relevant to classification in this group This subgroup does not cover: | Checking the correct execution order of instructions for security purposes | G06F 21/00 | |--|------------| | Monitoring patterns of pulse trains | H03K 5/19 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | FSM, FSA | A finite state machine (FSM) or finite state | |----------|--| | | automata (FSA) is a mathematical abstraction | | | sometimes used to design digital logic or computer | | | programs. It is a behaviour model composed of | | | states and transitions between the states. | | 1 - | A signature is a value resulting from the application | |-----|---| | | of a function to some computer data, for example a | | | hash function. | # Synonyms and Keywords In patent documents the following abbreaviations /words "sequence", "FSM (Finite State Machine)" or "FSA (Finite State Automata)" are often used as synonyms. # G06F 11/30 # **Monitoring** #### **Definition statement** This subgroup covers: Monitoring refers to an extra functionality for observing properties of a running computing system in its normal operating conditions without inputting test data. # References relevant to classification in this group This subgroup does not cover: | Monitoring of control systems | G05B 23/02 | |--|---------------| | Thermal management in cooling means | G06F 1/206 | | Power management | G06F 1/3203 | | Monitoring for error detection | G06F 11/0751 | | Verification or detection of system hardware configuration | G06F 11/2002 | | Monitoring intrusion in a computer system | G06F 21/566 | | Network monitoring | H04L 12/2602 | | Network security. Monitoring network traffic | H04L 29/06877 | | Monitoring testing in wireless networks | H04W 24/00 | # Special rules of classification within this group The classification process in the <u>G06F 11/30</u> and its subgroups has to be carried out performing the following steps: • 1. If the document contains interesting aspects about the observation of properties of a running computing system over time in its normal operating conditions without inputting test data, then proceed with ALL of the following steps 2, 3, 4.1, 4.2, 4.3, 4.3.1, 4.4, 4.5 and 5 - in sequence, otherwise stop because the document is not to be understood to be about monitoring; - 2. If the document contains interesting aspects about the (visual or acoustical) display of the monitored data, then classify the document in G06F 11/32 and its subgroups; - 3. If the document contains interesting aspects about the monitoring of computer activity, then classify the document according to the FCRs of G06F 11/34 and subgroups; - 4.1. If the document contains interesting aspects about monitoring the configuration of the computing system, then classify the document in G06F 11/3051; - 4.2. If the document contains interesting aspects about monitoring the status of the computing system, then classify the document in G06F 11/3055; - 4.3. If the document contains interesting aspects about the monitoring of environmental parameters of the computing system, then classify the document in G06F 11/3058 and subgroups; - 4.3.1. If power consumption is evaluated through the monitoring of computer activity, then also classify the document in <u>G06F 11/34</u> and subgroups according to the FCRs of <u>G06F 11/34</u>; - 4.4. If the document contains interesting aspects about the reporting of the monitored data, then classify the document in <u>G06F 11/3065</u> and its subgroups; - 4.5. If the document contains interesting aspects about the sensing of the monitored data, then classify the document in <u>G06F 11/3089</u> and its subgroups; - 4.6. If the document has been classified at least once in <u>G06F 11/3051</u>, <u>G06F 11/3055</u>, <u>G06F 11/3058</u>, <u>G06F 11/3065</u>, <u>G06F 11/3089</u> or their subgroups, then classify the document in <u>G06F 11/3003</u> and its subgroups; - 5. If none of the steps 2-4.6 apply, then classify the document in G06F 11/30. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Computer activity | For this group and its subgroups, computer activity covers the activities performed by the computer system that involve data (e.g. processing, data storage, data transfer). It also includes user activity. | |-------------------|--| | | activity. | | Monitoring system | A monitoring system is generally considered to be composed of observing or measuring entities (usually called monitors or observers) and interfaces/probes which link them to the system under observation. | |--------------------------|---| | Interfaces/probes | The interfaces/probes sense (or access) data relative to the system under observation and report them to the observing/measuring entities. | | Probe effect | The probe effect is the undesired alteration of a system property caused by the fact that this property is being observed or measured. | | Environmental parameters | Environmental parameters of a computing system are: power, currents, temperature, humidity, position, radiation, etc. | Recording or statistical evaluation of computer activity, e.g. of down time, of input/output operation; {Recording or statistical evaluation of user activity, e.g. usability assessment} #### **Definition statement** This subgroup covers: For this group and its subgroups, computer activity covers the activities performed by the computer system that involve data (e.g. processing, data storage, data transfer). It also includes user activity. This group also includes the modeling of the system or its behaviour, or simulating the execution of the system for observing its properties on a theoretical level. # Special rules of classification within this group As criterion to decide whether <u>G06F 11/34</u> and subgroups applies, it needs to be considered whether computer activity or user activity is being monitored or not. If the monitoring is done purely to detect when an error occurs, <u>G06F 11/0703</u> and subgroups apply instead of <u>G06F 11/34</u> and subgroups. Recording data during software testing or debugging is classified in G06F 11/36 and subgroups. The subgroups of G06F 11/34 fall apart in 2 blocks: - G06F 11/3404 G06F 11/3442 and subgroups deal with what is being monitored. - G06F 11/3447 G06F 11/3466 and subgroups deal with how the monitoring is done. If both aspects are relevant, classes should be given in both ranges. E.g. performance measurement (G06F 11/3409 or subgroups) where a particular monitoring hardware is used to perform the measurement (G06F 11/3466 or subgroups) is classified in both ranges. Documents where the monitoring relates to the monitoring of user actions must be systematically classified in <u>G06F 11/3438</u> (as invention or additional information), independent of any other classification. Following Indexing Codes must be systematically given for documents classified in G06F 11/34 and subgroups: - G06F 2201/80 if the monitoring is specific to databases - G06F 2201/81 if a threshold influences the monitoring behaviour - <u>G06F 2201/815</u> if the monitoring concerns the effects of virtualisation - G06F 2201/86 for all event-based monitoring - G06F 2201/865 if software is being monitored - G06F 2201/87 if the monitored object is a transaction - G06F 2201/875 if the monitored system includes the internet - G06F 2201/88 if counts are used - G06F 2201/885 if the monitored object includes a cache If the document does not describe what is being monitored, its subject-matter should not be classified in <u>G06F 11/34</u>, but in <u>G06F 11/30</u> or other subgroups of <u>G06F 11/30</u>. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Monitoring | Extra functionality for observing properties of a | | |------------|---|--| | | running computing system over time in its normal | | | | operating conditions without inputting test data | | ## **{for parallel or distributed programming}** ## **Definition statement** This subgroup covers: The subject-matter of this group covers monitoring of parallel or distributed programming. Typical issues addressed are: determining the degree of parallelism, optimizing the degree of parallellism, performance of distribution algorithms. ## G06F 11/3409 {for performance assessment} #### **Definition statement** This subgroup covers: monitoring the performance of the computer system or its components. This group covers not only the monitoring of time, but usage of any (physical or other) resource as well. This group applies whatever the component (e.g. disk, processor, scheduler,...) of which the performance is being monitored is. ####
Informative references Attention is drawn to the following places, which may be of interest for search: | Monitoring of user actions | G06F 11/3438 | |----------------------------|--------------| |----------------------------|--------------| # G06F 11/3433 {for load management (allocation of a server based on load conditions G06F 9/505; load rebalancing G06F 9/5083; redistributing the load in a network by a load balancer H04L 67/1029)} #### **Definition statement** This subgroup covers: Only the monitoring activities to determine the load of a computer system or the distribution of the load on the different components of the computer system. However it does not cover any actions that are performed in response to the determined load. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Adapting or redistributing the load in a computer system | G06F 9/00 | |--|--------------| | Adapting or planning the capacity required | G06F 11/3442 | | Redistributing the load in a network by a load balancer | H04L 67/1029 | # Special rules of classification within this group If time measurement is used to be able to determine the load, documents should be classified as well in G06F 11/3419. # G06F 11/3438 {monitoring of user actions (checking the network activity of the user for network-specific applications H04L 67/22)} #### **Definition statement** This subgroup covers: all documents where actions of the user are monitored (e.g. for productivity or allocation of billable employee time). This includes arrangements to evaluate the usability of a system or component. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Checking the network activity of the user for network- | H04L 67/22 | |--|------------| | specific applications | | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | , | Measure of the ease of use of a specific object or set of objects or of how easy the object or set of | |---|---| | | objects is to learn to use | # (for planning or managing the needed capacity) #### **Definition statement** This subgroup covers: This group covers all subject-matter where monitoring is done to come to conclusions about the capacity required. It is necessary that this goal is explicit in the document. Capacity should be understood here as relating to how much computer resources are needed. In general these are hardware resources (such as the amount of processing power, memory or storage space). However this can also be software resources emulating such hardware (such as an amount of virtual memory, a number of virtual machines, etc.). In contrast to <u>G06F 11/3433</u>, here the load is taken as a given and the goal is to come to conclusions about the resources that need to be available. The actions taken in response will change the configuration of the system. # Relationship between large subject matter areas The actions per se performed to adapt the capacity are not classified here, but rather in G06F 9/00. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Measures to allocate | G06F 9/00 | |----------------------|-----------| | resources | | ## G06F 11/3447 #### {Performance evaluation by modeling} #### **Definition statement** This subgroup covers: This group deals with subject-matter where a model of the system to be monitored (or part of it) is made or modified. This group does not cover the use of the model as monitoring tool (which should be classified according to what is being monitored). #### E.g. : This group covers the construction of a model to determine monitoring points in the system. However, it does not cover a concrete implementation of the monitoring points (which would be in G06F 11/3466). This group covers the construction of a model to be used in a simulation. However, the use of the model in a simulation is not covered (this would be in G06F 11/3457). # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Model | description of a system using mathematical concepts and language. It may help to explain a system and to study the effects of different components or parameters, and to make | |-------|---| | | predictions about system behaviour | # G06F 11/3452 #### {Performance evaluation by statistical analysis} ## **Definition statement** This subgroup covers: Performance evaluation by statistical analysis means that statistics are used to come to a conclusion regarding a system parameter. This may be to evaluate system parameters or predict the future behaviour of the system. It covers as well subject-matter where a relation between different parameter is modelled, based on measured values documenting the relationship (e.g. curve-fitting) Typically, this would involve multiple executions or the analysis of time series observed. ## Informative references Attention is drawn to the following places, which may be of interest for search: | Stochastic model development of the system for | G06F 11/3447 | |--|--------------| | monitoring | | #### {Performance evaluation by simulation} ## **Definition statement** This subgroup covers: Simulation means that execution characteristics of the system or component to be monitored are observed without actually executing the real system or without executing the system or component under real conditions. #### Examples are: - Monitoring the execution of the real system but with a fictive workload - Applying a real workload to a model or a mockup of the system # G06F 11/3466 ## {Performance evaluation by tracing or monitoring} #### **Definition statement** This subgroup covers: The title of this groups should be read as "by tracing". This group and its subgroups are also relevant if the tracing is not explicitly done to evaluate the performance (for instance if no specific purpose is stated for the tracing). This group covers arrangements that describe how monitored data of the physical system is being collected or made available. These arrangements can be internal in the system (i.e. tracing) or external to the system (general monitoring arrangements used for monitoring computer activity). # Relationship between large subject matter areas Tracing for software testing or debugging purposes is classified in G06F 11/36 and subgroups. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Tracing | Observing or making available monitored data | | |---------|---|--| | | using additional hardware or software functionality | | | | in the monitored system or component | | #### {Address tracing} #### **Definition statement** This subgroup covers: Examples are: - Observing the addresses circulating on a computer bus - Monitoring memory accesses for certain address ranges ## G06F 11/3476 {Data logging (G06F 11/14, G06F 11/2205 take precedence)} #### **Definition statement** This subgroup covers: The scope of this group is not restricted to logging of monitoring data per se. It covers as well the determination of what monitoring data should be logged and how it should be logged (e.g. condensing the logged data, logging statistics, ...) and analysis of logged monitoring data. ## G06F 11/3485 {for I/O devices} # Special rules of classification within this group Documents describing the monitoring of channels should additionally be classified in G06F 11/349. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Channel | An independent hardware component that | | |---------|--|--| | | coordinates all I/O to a set of controllers or devices | | ## G06F 11/349 {for interfaces, buses} # Special rules of classification within this group Documents describing the monitoring of channels should additionally be classified in G06F 11/3485. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Channel | An independent hardware component that | | |---------|--|--| | | coordinates all I/O to a set of controllers or devices | | ## G06F 11/3495 {for systems} #### **Definition statement** This subgroup covers: Applies when communication or interaction between the processing components influences the assessed properties of the whole system. Thus, it is a necessary condition to have a communication medium involved, however not a sufficient condition. If the system which is observed is limited to the communication medium, it should not be classified here (but in <u>H04L</u> if the medium is a network or in <u>G06F 11/349</u> if the medium is a bus). # Examples are: - Monitoring arrangements for distributed systems - Arrangements for application level response time measurement of web servers - Monitoring arrangements in a multiprocessor system # Relationship between large subject matter areas If the communication protocol or the hardware characteristics of the network are relevant for the monitoring, this should be (additionally) classified in <u>H04L</u>. #### G06F 11/36 #### Preventing errors by testing or debugging software #### **Definition statement** This subgroup covers: The methods used during software development in order to
prevent errors: - software Analysis (<u>G06F 11/3604</u> and subgroups), which refers to verifying properties of a program (statically or dynamically) - software testing (G06F 11/3668 and subgroups), which refers to the activity of detecting errors (using test inputs) - software debugging (G06F 11/362 and subgroups), which refers to the activity of locating an error. The class also covers the environments (e.g. GUI, simulators) helping a user to perform software debugging or testing (G06F 11/3664). # Relationship between large subject matter areas Tracing for performing performance analysis; G06F 11/3466 Emulators and simulators used for testing computer hardware; G06F 11/261 User interface programs; G06F 9/4443 Generating or modifying source code; G06F 8/30 CASE, software engineering tools; G06F 8/30 Compiling; G06F9/45 Concurrent instruction execution; G06F 9/38 # References relevant to classification in this group This subgroup does not cover: | Hardware testing | G06F 11/22 | |---|--------------| | Performance evaluation | G06F 11/34 | | Fault-tolerant software | G06F 11/1479 | | Checking correct execution order of instructions | G06F 11/28 | | Patching of programs | G06F 9/328 | | Byte-code verification | G06F 9/44589 | | Computer aided design using simulation, modelling | G06F 17/50 | | Security checking or analysis | G06F 21/00 | # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Bug | A bug in a program produces an incorrect or | |-----|---| | | unexpected result, or causes the program to | | | behave in unintended ways. | | Software analysis | Software Analysis aims at verifying that a program or its specification satisfies certain properties without involving testing (no test inputs are provided to the program under analysis). It can involve for example scanning the source code and analysing the dependencies between the various components, or the use of certain variables, etc. It can consist in the use of formal methods, like model checking or theorem proving which aim at formally guaranteeing certain properties, for example that the program is well-typed, or deadlock free etc. In principle Software analysis does not require the program to execute (static analysis), but in some cases it does, for example to verify runtime properties. | |--------------------|--| | Software testing | Software testing is the process of executing a program, or a discrete program unit, with the intent of finding errors. Tests can only reveal the presence of errors, but cannot ensure the absence of errors. When errors are detected in a program, one might want to start debugging it, i.e. locating precisely the error and correcting it. In both cases (testing and debugging), the program is executed. | | Software debugging | Software debugging refers to the activity of locating an error. | {Software analysis for verifying properties of programs (byte-code verification G06F 9/44589)} #### **Definition statement** This subgroup covers: Software Analysis aims at verifying that a program or its specification satisfies certain properties without involving testing (no test inputs are provided to the program under analysis). It can involve for example scanning the source code and analysing the dependencies between the various components, or the use of certain variables, etc. It can consist in the use of formal methods, like model checking or theorem proving which aim at formally guaranteeing certain properties, for example that the program is well-typed, or deadlock free etc. In principle Software analysis does not require the program to execute (static analysis), but in some cases it does, for example to verify runtime properties. {using formal methods, e.g. model checking, abstract interpretation (theorem proving G06N 5/006)} ## **Definition statement** This subgroup covers: Mathematically-based techniques (model checking, abstract interpretation, formal proof) for the verification of a program. ## G06F 11/3612 {by runtime analysis (performance monitoring G06F 11/3466)} #### **Definition statement** This subgroup covers: Analysing runtime behaviour to detect errors (e.g. performance bug or infinite loops). # G06F 11/3616 {using software metrics} #### **Definition statement** This subgroup covers: A software metric is a measure of some property of a piece of software or its specifications, e.g. number of lines in the code, cyclomatic complexity (number of linearly independent paths through a program's source code), or any measure which aims at evaluating the properties of a program. # References relevant to classification in this group This subgroup does not cover: | Software metrics used during software generation | G06F 8/77 | |--|-----------| |--|-----------| ## G06F 11/362 {Software debugging} ## **Definition statement** This subgroup covers: Software debugging is the activity of locating and correcting an error. # References relevant to classification in this group This subgroup does not cover: | Patching of programs | G06F 9/328 | |----------------------|------------| |----------------------|------------| # G06F 11/3624 {by performing operations on the source code, e.g. via a compiler} #### **Definition statement** This subgroup covers: Manual or compiler assisted instrumentation or by any automatic tool of the source code according to an instrumentation policy. #### G06F 11/3628 {of optimised code (optimisation G06F 8/443)} #### **Definition statement** This subgroup covers: Usually the debugging process is performed on an un-optimised version of a program, and the program is optimised (by the compiler) when fully debugged. However, in some cases one wants to debug the optimised version of a program: for example, some bugs might occur in the optimised version of the code only. An obvious problem that an optimised code will create is when a developer sets a breakpoint in a part of code that has been eliminated by the compiler during optimisation. #### G06F 11/3632 {of specific synchronisation aspects} #### **Definition statement** This subgroup covers: - Methods and arrangements for dealing with the synchronisation issues involved with debugging operations (e.g. when inserting a breakpoint in a multithreaded or distributed program). - Method and arrangements for investigating synchronisation problems in distributed or multithreaded programs. ## {by tracing the execution of the program} ## **Definition statement** This subgroup covers: Methods and arrangements for generating or analysing traces of a program execution. # G06F 11/364 {tracing values on a bus} ## **Definition statement** This subgroup covers: Methods and arrangements for gathering or analysing data exchanged on a computer bus (e.g. data bus, memory bus) during the execution of a program. # G06F 11/3644 {by instrumenting at runtime} # **Definition statement** This subgroup covers: - Instrumenting operations performed on a compiled program directly before execution (e.g. Valgrind). - Runtime injection: the code is modified at runtime. # References relevant to classification in this group This subgroup does not cover: | Instrumention of Bytecodes | G06F 11/3624 | |----------------------------|---------------------| | Instrumention of Dytecodes | <u>G001 11/3024</u> | ## G06F 11/3648 {using additional hardware} #### **Definition statement** This subgroup covers: Hardware arrangements contributing to the debugging process ## {in-circuit-emulation [ICE] arrangements} #### **Definition statement** This subgroup covers: The term "In-Circuit Emulator" in this group only refers to a device replacing the target microprocessor. The code under debug is not executed on the real target processor but rather on a specific hardware that emulates the target processor and that comprises debug facilities for setting breakpoints or watchpoints. # Special rules of classification within this group Nowadays, the term "In-Circuit Emulator" refers also to a JTAG or BDM based device which provides access to the internal registers of the target microprocessor. Said device can take control of the target microprocessor, start, stop or resume the code execution. The code under debug is executed on the real target microprocessor, in that case. If the technical contribution of a document refers to such a JTAG/BDM based device, this document should be classified in G06F 11/3656 group (Debug interfaces). ## G06F 11/3656 {using a specific debug interface} #### **Definition statement** This subgroup covers: Aspects related to communication between a host and a target (e.g. JTAG/BDM based "In-Circuit Emulator"). # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | JTAG | Joint Test Action Group (JTAG) is the common name for what was later standardized as the IEEE 1149.1 Standard Test Access Port and Boundary-Scan Architecture. JTAG refers nowadays to a bus for transferring debug commands from a host to a target and debug data from the target to the host. | |------
--| | BDM | Background Debug Mode (BDM) interface is an electronic interface that allows debugging of embedded systems. BDM interface allows a Host to manage and query a target. | {using diagnostics (G06F 11/0703 takes precedence)} ## **Definition statement** This subgroup covers: The aim of this group is to be able for example, to classify documents which have to do with software bugs, but not at the software development phase, afterwards. For example, if a system crashes during operation, it might be caused by a software bug. The system is diagnosed after the crash (or the failure) to find out where the bug was. This group might have overlap with the **G06F11/07P** and subgroups... e.g. analysis of core dumps, post-mortem debugging, memory leaks, and failure analysis. # G06F 11/3664 {Environments for testing or debugging software} #### **Definition statement** This subgroup covers: Environment, frameworks, Graphical User Interfaces or simulators that aim at supporting or facilitating the task of a user during the various phases of software testing or software debugging (e.g. to navigate into the code, to or remove breakpoints, to visualize execution traces, to edit/maintain/archive test suites). The environment may be comparable to a Software Development Environment but it contains features that are specific to the phases of software testing or debugging. ## G06F 11/3668 {Software testing (software testing in telephone exchanges <u>H04M 3/242</u>, testing of hardware <u>G06F 11/22</u>)} #### **Definition statement** This subgroup covers: Software testing is the process of executing a program, or a discrete program unit, with the intent of finding errors. # References relevant to classification in this subclass/group This subgroup does not cover: | Software testing in telephone exchanges | H04M 3/242 | |---|------------| |---|------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | Testing of hardware | G06F 11/22 | |---------------------|------------| |---------------------|------------| ## G06F 11/3672 ## {Test management} # **Definition statement** This subgroup covers: The different activities of software testing: - test case/script/scenario design (G06F 11/3684) - test coverage analysis (<u>G06F 11/3676</u>) - execution of the test cases/scripts/scenarii (G06F 11/3688) - analysis of the test results (G06F 11/3692) - maintenance and updates of the test cases/scripts/scenarii in parallel to the software evolution during software development (G06F 11/368) # Special rules of classification within this group The document should be classified according to the most relevant information concerning one activity of the software testing. - if it is possible to identify one relevant piece of information related to one of the identified software testing activities, the document should be in classified in one of the corresponding subgroups: G06F 11/3676, G06F 11/368, G06F 11/3684, G06F 11/3688, G06F 11/3692. - If it is not possible to extract any relevant information concerning any of the identified software testing activities, the document should be classified in the test management subgroup (G06F 11/3672) # G06F 11/3676 {for coverage analysis} #### **Definition statement** This subgroup covers: Coverage analysis is concerned with the degree to which test cases exercise or cover the logic of the program. Because testing is a time consuming activity that cannot be exhaustive, the key issue is to apply a subset of all possible test cases which has the highest probability of detecting errors. Coverage analysis is therefore an issue at the design stage (strategy for generating test inputs that are effective in terms of coverage) as well as at the execution stage (how to measure coverage). Test coverage can refer to different aspects: - path coverage - data coverage - line coverage # G06F 11/368 {for test version control, e.g. updating test cases to a new software version} ## **Definition statement** This subgroup covers: Maintenance and updates of test scripts in parallel to the evolution of the software during software development. # References relevant to classification in this group This subgroup does not cover: | Version control; configuration management for creation | G06F 8/71 | |--|-----------| | of software | | # G06F 11/3684 {for test design, e.g. generating new test cases} #### **Definition statement** This subgroup covers: Generation or updates of test cases, scenarios, scripts. Specific languages for writing tests. # G06F 11/3688 {for test execution, e.g. scheduling of test suites} #### **Definition statement** This subgroup covers: Scheduling of the tests; recording of test results; regression testing; mutation testing. ## {for test results analysis} #### **Definition statement** This subgroup covers: Comparing the results of the tests with an oracle (assertions, mathematical models, simulations and the like). # G06F 11/3696 {Methods or tools to render software testable} #### **Definition statement** This subgroup covers: Arrangements for facilitating the testing of a software unit: - Arrangement can be an interface to provide test inputs. - Arrangement for simulating missing part of software or hardware that are necessary for performing the execution and the testing of the software unit. - Arrangement for performing a time compression in order to simulate a long term execution of a software program in a short time frame - Arrangement for performing the test execution on a different platform # G06F 12/00 Accessing, addressing or allocating within memory systems or architectures ({digital input or output to record carriers, e.g. to disc storage units G06F-3/06}; information storage in general G11) # References relevant to classification in this group This group does not cover: | Accessing, addressing or allocation of record carriers, | G06F 3/06 | |---|-----------| | e.g. disk storage | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Memory management specially adapted to image processing | G06T 1/60 | |---|-------------| | Static stores | <u>G11C</u> | # Special rules of classification within this group Any classification rules applicable to a specific group also apply to any subgroups thereof unless overruled by more specific rules. When one or more sub-group definitions are listed in the definition statement of a group no further description of these sub-groups are provided in this FCR. The group G06F 12/00 contains no material and should not be used for classification. Use of Indexing Codes: All ECLA classes have corresponding <u>G06F 12/00</u> Indexing Code-codes, which should be used for secondary aspects (non-invention information). Indexing Scheme G06F 2212/00: In November 2011 a new indexing scheme relating to G06F 12/00 has been introduced. The Indexing Codes from the range G06F 2212/20-G06F 2212/7211 are mandatory when applicable. The code range G06F 2212/10-G06F 2212/178 is not mandatory but should preferably be used for documents characterized by specific technical effects or applications. Warning: The <u>G06F 2212/00</u> indexing scheme is new and has not yet been systematically applied to the existing documentation except when explicitly indicated in this document. ## G06F 12/02 Addressing or allocation; Relocation (programme address sequencing G06F 9/00; arrangements for selecting an address in a digital store G11C 8/00) # References relevant to classification in this group This subgroup does not cover: | Program address sequencing. | G06F 9/00 | |---|-----------| | Low-level arrangements for selecting an address in a memory device. | G11C 8/00 | # Special rules of classification within this group G06F 12/02 should be used only for material not provided for in any of the sub-groups. # {with multidimensional access, e.g. row/column, matrix} #### **Definition statement** This subgroup covers: Addressing or accessing memory in two or more dimensions, e.g. for transposing of data. Addressing of rectangular blocks of data. # References relevant to classification in this group This subgroup does not cover: | Memory systems specially adapted to graphics processing or display. | <u>G06T</u> , <u>G09G</u> | |---|---------------------------| | Memory systems specially adapted to video processing. | <u>H04N</u> | # G06F 12/0215 # {with look ahead addressing means} # **Definition statement** This subgroup covers: Page mode addressing of DRAM. Speculative addressing of a memory in general. # References relevant to classification in this group This subgroup does not cover: | Prefetching to cache memory or use of dedicated | G06F 12/0862 | |---|--------------| | prefetch buffers | | ## Informative references Attention is drawn to the following places, which may be of interest for search: | Memory controllers | <u>G06F 13/16</u> | |--------------------|-------------------| |--------------------|-------------------| {User address space allocation, e.g. contiguous or non contiguous base addressing} # References relevant to classification in this group This subgroup does not cover: | Module addressing | G06F 12/06 | |-------------------
------------| |-------------------|------------| ## Informative references Attention is drawn to the following places, which may be of interest for search: | Resource allocation | G06F 9/50 | |---------------------|-----------| |---------------------|-----------| # G06F 12/023 {Free address space management} #### **Definition statement** This subgroup covers: Dynamic memory allocation. Explicit memory de-allocation. Free space management. ## G06F 12/0238 {in non-volatile memory} #### **Definition statement** This subgroup covers: Memory management in non-volatile memory that is not specific to flash memory, e.g. in emerging memory types such as resistive RAM or ferroelectric memory. # G06F 12/0246 {in block erasable memory, e.g. flash memory} #### **Definition statement** This subgroup covers: Addressing of flash memory, e.g. logical to physical address mapping; Allocation within flash memory; Management, e.g. cleaning, compacting, erasing; Temporary storage of data, e.g. within volatile buffers or in buffer blocks. # References relevant to classification in this group This subgroup does not cover: | Input/output arrangements for solid-state devices | G06F 3/0679 | |---|-------------| |---|-------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | , | G06F 12/0804,
G06F 12/0866 | |-----------------------|-------------------------------| | Non-volatile memories | G11C 16/00 | # Special rules of classification within this group Indexing Codes <u>G06F 2212/7201</u>- <u>G06F 2212/7211</u> are used in this group. The coding of the existing documentation is mostly complete. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Page | The smallest data unit of read or write access in a | |------|---| | | NAND flash memory. | # G06F 12/0253 {Garbage collection, i.e. reclamation of unreferenced memory} #### **Definition statement** This subgroup covers: Automatic reclamation of heap-allocated memory after last use by a program, i.e. where the allocated memory is not explicitly freed by the program. # References relevant to classification in this group This subgroup does not cover: | Explicit freeing of memory | G06F 12/023 | |---|--------------| | Compaction and cleaning within flash memory | G06F 12/0246 | # Special rules of classification within this group The Indexing Code G06F 2212/702 should be used for conservative garbage collection. The coding of the existing documentation is mostly complete. ## G06F 12/0284 {Multiple user address space allocation, e.g. using different base addresses (interprocessor communication G06F 15/163)} #### **Definition statement** This subgroup covers: Multi-user or multiprocessor address space allocation. Mapping arrangements therefore, e.g. local to global address space mapping. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Virtual address translation | G06F 12/10 | |------------------------------|-------------| | Interprocessor communication | G06F 15/163 | ## G06F 12/0292 {using tables or multilevel address translation means (G06F 12/023 takes precedence; address translation in virtual memory systems G06F 12/10)} # References relevant to classification in this group This subgroup does not cover: | Free address space management | G06F 12/023 | |--|--------------| | Multiple user address space allocation | G06F 12/0284 | | Virtual memory address translation. | G06F 12/10 | # G06F 12/04 Addressing variable-length words or parts of words #### **Definition statement** This subgroup covers: Addressing variable length words. Addressing parts of a word, e.g. bit fields. Addressing unaligned words. # References relevant to classification in this group This subgroup does not cover: | Address generation within processors | G06F 9/34 | |--------------------------------------|-----------| |--------------------------------------|-----------| ## Informative references Attention is drawn to the following places, which may be of interest for search: | Information transfer on a bus | G06F 13/38 | |-------------------------------|------------| |-------------------------------|------------| # G06F 12/06 Addressing a physical block of locations, e.g. base addressing, module addressing, memory dedication (G06F 12/08 takes precedence) ## **Definition statement** This subgroup covers: Addressing or allocation of physical memory modules or banks. Module selection, e.g. using chip selects. # References relevant to classification in this group This subgroup does not cover: | Addressing or allocation within a memory module. | G06F 12/0223 | |--|--------------| | Hierarchical memory arrangements | G06F 12/08 | ## Informative references Attention is drawn to the following places, which may be of interest for search: | Memory controller. | G06F 13/16 | |--------------------|--------------------------| | , , , | G11C 8/00,
G11C 11/00 | in hierarchically structured memory systems, e.g. virtual memory systems #### **Definition statement** This subgroup covers: Hierarchical memory systems. Virtual memory. Paging. # References relevant to classification in this group This subgroup does not cover: | Hierarchically organised storage systems | G06F 3/06 | |--|-----------| |--|-----------| ## Informative references Attention is drawn to the following places, which may be of interest for search: | Virtual address translation | G06F 12/10 | |-----------------------------|------------| | Replacement control | G06F 12/12 | # G06F 12/0802 {Addressing of a memory level in which the access to the desired data or data block requires associative addressing means, e.g. cache} ## **Definition statement** This subgroup covers: Cache memories being part of a memory hierarchy. Information not provided for in the sub-groups is classified in this group, e.g. aspects relating to cache configuration, error handling or testing. # References relevant to classification in this group This subgroup does not cover: | Caching of dynamically generated content, e.g. database query cache, web cache. | G06F 17/30 | |---|------------| | Register cache (for register file). | G06F 9/30 | | Branch history / target cache. | G06F 9/38 | # Special rules of classification within this group Indexing Code groups G06F 2212/27, G06F 2212/30, G06F 2212/45, G06F 2212/60 are mandatory in this group when applicable. # G06F 12/0804 {with main memory updating (G06F 12/0806 takes precedence; see provisionally also G06F 12/12)} #### **Definition statement** This subgroup covers: Write-back of dirty data to main memory. Saving or preservation of dirty data in case of errors or power failure Write-back policies, e.g. selective write-through / write-back. # References relevant to classification in this group This subgroup does not cover: | Multiuser, multiprocessor, multiprocessing cache systems e.g. write-back due to coherency protocol transactions. | G06F 12/0806 | |--|--------------| | Replacement policies | G06F 12/12 | ## Informative references Attention is drawn to the following places, which may be of interest for search: | Data backup to prevent data loss. | G06F 11/14 | |-----------------------------------|------------| |-----------------------------------|------------| # G06F 12/0806 {Multiuser, multiprocessor, multiprocessing cache systems} # Special rules of classification within this group Indexing Codes G06F 2212/62 are mandatory in this group. ## {Cache consistency protocols} #### **Definition statement** This subgroup covers: Cache coherency protocols, e.g. snooping, directory based or software controlled. Further details of subgroups G06F 12/0833: this group is not used for classification of new material, use G06F 12/0831. # References relevant to classification in this group This subgroup does not cover: | Memory consistency not specific to cache coherency. | G06F 9/46 | |---|-----------| | Locking for the purpose of program synchronization | G06F 9/52 | # Special rules of classification within this group The group G06F 12/0815 should only be used for material not provided for in any of the subgroups G06F 12/0817-G06F 12/0837. ## G06F 12/0844 ## {Multiple simultaneous or quasi-simultaneous cache accessing} #### **Definition statement** This subgroup covers: Simultaneous processing of two or more accesses. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Pipeline techniques within processors | G06F 9/38 | |---------------------------------------|------------| | Module addressing in general | G06F 12/06 | ## G06F 12/0862 {with prefetch} #### **Definition statement** This subgroup covers: Prefetching in cache memory using fixed or adaptive prefetch strategies. Software controlled prefetching using prefetch instructions. Use of dedicated prefetch buffer or prefetch cache. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Compiling techniques to reduce cache misses | G06F 8/4442 | |--|-------------| | Instruction or operand prefetching within processors | G06F 9/38 | # Special rules of classification within this group For prefetching in disk caches this class should be combined with Indexing Code G06F
12/0866. Indexing Code group G06F 2212/602 is mandatory in this group. The coding of the existing documentation is mostly complete. ## G06F 12/0864 {using pseudo-associative means, e.g. set-associative, hashing} #### Informative references Attention is drawn to the following places, which may be of interest for search: | | 8 | |------------------------------|--------------| | Page mode accessing of cache | G06F 12/0882 | # Special rules of classification within this group Indexing Code <u>G06F 2212/6032</u> is mandatory for material dealing with way prediction. The coding of the existing documentation is mostly complete. ## G06F 12/0866 {for peripheral storage systems, e.g. disk cache} #### **Definition statement** This subgroup covers: Dedicated cache memory within storage controller or storage device; Caching of network attached storage or remote server content; Disk caching in main memory of host computer, e.g. by operating system. # References relevant to classification in this group This subgroup does not cover: | Caching of dynamically generated data content, e.g. | G06F 17/30 | |---|------------| | web caching, database query results | | ## Informative references Attention is drawn to the following places, which may be of interest for search: | Storage adapters, disk storage management | G06F 3/06 | |---|--------------| | Temporary data storage in networks | H04L 67/2842 | # Special rules of classification within this group Indexing Code groups <u>G06F 2212/21</u>, <u>G06F 2212/22</u>, <u>G06F 2212/26</u>, <u>G06F 2212/28</u>, <u>G06F 2212/31</u> and <u>G06F 2212/46</u> are mandatory in this group. If the invention information can be fully classified in other group(s) it is recommended to add only Indexing Code G06F 12/0866. # G06F 12/0868 {Data transfer between cache memory and other subsystems, e.g. storage devices or host systems} #### **Definition statement** This subgroup covers: Data transfer control within the cache system, between the cache and the storage devices or between the cache and the host system. E.g. concurrent transfers, internal buffering arrangements, pipelining. # References relevant to classification in this group This subgroup does not cover: | Replacement control | G06F 12/12 | |---------------------|--------------| | Write back control | G06F 12/0804 | ## (Allocation and management of cache space) #### **Definition statement** This subgroup covers: Allocation of cache space. Organisation of cache data, data structures therefore. Free space management within cache. # References relevant to classification in this group This subgroup does not cover: | Replacement control G06F 12/12 | |--------------------------------| |--------------------------------| # G06F 12/0873 # {Mapping of cache memory to specific storage devices or parts of a storage device} #### **Definition statement** This subgroup covers: Selective allocation of (parts of) cache memory space to specific storage devices or parts of such devices. This group is limited to large granularity mapping of cache areas to portions of a storage system, e.g. allocating cache partitions to individual storage devices. # References relevant to classification in this group This subgroup does not cover: | Set-associative or similar mappings of individual cache | G06F 12/0864 | |---|--------------| | entries to storage device locations. | | # {with dedicated cache, e.g. instruction or stack} ## **Definition statement** This subgroup covers: Cache memories adapted for particular applications or specific types of data, e.g. stack caches, instruction caches, caches for graphics information. # References relevant to classification in this group This subgroup does not cover: | Branch history cache, branch target cache | G06F 9/38 | |---|-----------| |---|-----------| # Special rules of classification within this group Indexing Code group G06F 2212/45 is used in this group. Warning: Except for <u>G06F 2212/451</u> these codes have not yet been allocated to the existing documentation. # G06F 12/0877 #### {Cache access modes} #### **Definition statement** This subgroup covers: Special access modes to cache memory, e.g. burst mode access, partial line accessing. ## G06F 12/0888 {using selective caching, e.g bypass} ## **Definition statement** This subgroup covers: Selective or conditional caching of data, e.g. based on expected usefulness of caching; Bypassing of cache. # {using clearing, invalidating or resetting means} ## **Definition statement** This subgroup covers: Invalidation of the entire cache memory content or parts of the cache memory content, e.g. upon initialization or task switching; Hardware techniques for cache memory invalidation. # References relevant to classification in this group This subgroup does not cover: | Invalidation forming part of a cache coherency protocol G06F 12/0815 | |--| |--| ## Informative references Attention is drawn to the following places, which may be of interest for search: | Main memory updating, e.g. flushing of cache content | G06F 12/0804 | |--|--------------------------| | | G11C 7/20,
G11C 11/40 | # G06F 12/0893 ## {Organization and technology of caches} #### **Definition statement** This subgroup covers: Cache topology; Cache structurally integrated within a memory device, e.g. DRAM row cache; Cache employing DRAM or other technology than SRAM. ## Informative references Attention is drawn to the following places, which may be of interest for search: | Static stores in general | <u>G11C</u> | |--------------------------|-------------| # Special rules of classification within this group Indexing Code <u>G06F 2212/305</u> is mandatory for memory with integrated cache memory, e.g. cache DRAM. The coding of the existing documentation is mostly complete. Indexing Code groups G06F 2212/22 and G06F 2212/27 are used in this group. # G06F 12/10 #### **Address translation** # **Definition statement** This subgroup covers: Virtual to physical address translation; Translation fault handling; Virtual address space management, see provisionally also G06F 12/0284. # References relevant to classification in this group This subgroup does not cover: | Address mapping within flash memory | G06F 12/0246 | |-------------------------------------|--------------| |-------------------------------------|--------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | Multi-user or multiprocessor address space allocation | G06F 12/0284 | |---|--------------| | Address mapping or translation in general, not specific to virtual memory | G06F 12/0292 | | Virtual machines. | G06F 9/455 | | Logical partitioning | G06F 9/50 | # Special rules of classification within this group Indexing Codes <u>G06F 2212/65</u>- <u>G06F 2212/657</u> are used in this group. The coding of the existing documentation is mostly complete. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Page | The unit of paging in virtual memory | |------|--------------------------------------| |------|--------------------------------------| {using associative or pseudo-associative address translation means, e.g. translation look-aside buffer [TLB]} #### **Definition statement** This subgroup covers: Caching of address translations; TLB miss handling. # Special rules of classification within this group Indexing Code group G06F 2212/681-G06F 2212/684 is used in this group. The coding of the existing documentation is mostly complete. Replacement control for TLB's is classified in <u>G06F 12/12-G06F 12/128</u>. An Indexing Code <u>G06F 12/1027</u> should be allocated in such cases. # Synonyms and Keywords In patent documents the following abbreviations are often used: | TLB | Translation Look-aside Buffer | |-----|-------------------------------| | MMU | Memory Management Unit | # G06F 12/1081 {for peripheral access to main memory, e.g. DMA} #### **Definition statement** This subgroup covers: Address translation for peripheral devices, channels, I/O adapters, network adapters, DMA controllers etc. Memory management units within such devices or interfaces. ## G06F 12/109 {for multiple virtual address spaces, e.g. segmentation} ## **Definition statement** This subgroup covers: Translation for multiple virtual address spaces, e.g. identified by an address space identifier; Segmentation based on a segment identifier; Guest address space to host address space translation. # Special rules of classification within this group Indexing Codes <u>G06F 2212/656</u> and <u>G06F 2212/657</u> are particularly relevant in this group. ## G06F 12/12 # Replacement control #### **Definition statement** This subgroup covers: Replacement control in virtual memory, cache memory or TLB. Replacement algorithms. # References relevant to classification in this group This subgroup does not cover: | Write back control in cache | G06F 12/0804 | |--------------------------------|--------------| | TVITTE BUOK CONTROL III CUCITE | <u> </u> | # Synonyms and Keywords In patent documents the following abreviations are often used: | LFU | Least Frequently Used | |------|-----------------------| | LRU | Least Recently Used | | MRU | Most Recently Used | | FIFO | First In First Out | ## G06F 12/14 Protection against unauthorised use of memory {or access to memory (security arrangements for protecting computers or computer systems against unauthorised activity G06F 21/00;
multiprogramming arrangements G06F 9/46)} #### **Definition statement** This subgroup covers: Preventing unauthorized access to memory content. Virtual memory access control. # References relevant to classification in this group This subgroup does not cover: | Program synchronization, e.g. using locks; mutual exclusion | G06F 9/52 | |---|------------| | Protection of storage carriers such as disk devices | G06F 21/00 | # Informative references Attention is drawn to the following places, which may be of interest for search: | Security arrangements in computers | G06F 21/00 | |------------------------------------|------------| | Coded identity card or credit card | G07F 7/08 | | Secure communication | H04L 9/00 | | Multiprogramming arrangements | G06F 9/46 | # G06F 12/1408 {by using cryptography (for digital transmission H04L 9/00)} # **Definition statement** This subgroup covers: Address scrambling; Data encryption within a memory, e.g. being dependent on the memory location. # References relevant to classification in this group This subgroup does not cover: | Data encryption being independent of the memory | G06F 21/00 | |---|------------| | location | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Secure communication | H04L 9/00 | |----------------------|-----------| |----------------------|-----------| ## G06F 12/1416 {by checking the object accessibility, e.g. type of access defined by the memory independently of subject rights (G06F 12/1458 takes precedence)} ### **Definition statement** This subgroup covers: Memory protection being independent of the subject identity, e.g. physical write protection of a memory. ## References relevant to classification in this group This subgroup does not cover: | By checking the subject access rights | G06F 12/1458 | |---------------------------------------|--------------| |---------------------------------------|--------------| ## G06F 12/1458 {by checking the subject access rights} ### **Definition statement** This subgroup covers: Memory protection in which the protection depends on the subject identity, e.g. using an access list. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Access list protection in general | G06F 21/00 | |------------------------------------|------------| | 7 tooodo not protootion in gonorai | <u> </u> | ## G06F 12/16 Protection against loss of memory contents {(contains no material, see G06F 11/00)} ## Relationship between large subject matter areas This group is not used for classification and contains no material. Documents relating to protection against loss of memory content are classified within main group G06F 11/00, in particular in the groups G06F 11/14 or G06F 11/16. ## References relevant to classification in this subclass/group | Protection against loss of memory contents | G06F 11/00 | |--|------------| |--|------------| ## G06F 13/00 Interconnection of, or transfer of information or other signals between, memories, input/output devices or central processing units (interface circuits for specific input/output devices <u>G06F 3/00</u>; multiprocessor systems <u>G06F 15/16</u>; transmission of digital information in general <u>H04L</u>; selecting <u>H04Q</u>; {multiprogramme control therefor <u>G06F 9/46</u>}) ## References relevant to classification in this group This group does not cover: | Multi-processor systems | G06F 15/16 | |--|---------------------------| | Interface circuits for specific input/output devices | G06F 3/00 | | Mutliprogram control therefor | G06F 9/46 | | Transmission of digital information in general | <u>H04L</u> | | Transmission of digital information through air | <u>H04Q</u> , <u>H04W</u> | ## G06F 13/28 using burst mode transfer, e.g. direct memory access {DMA}, cycle steal (G06F 13/32 takes precedence) ### **Definition statement** This subgroup covers: Handling requests for interconnection or transfer using burst mode transfer, e.g. direct memory access. ## References relevant to classification in this group This subgroup does not cover: | Access to input/output bus using combination of | G06F 13/32 | |---|------------| | interrupt and burst mode transfer | | ## Informative references Attention is drawn to the following places, which may be of interest for search: | Remote DMA | H04L 12/06 | |------------|------------| |------------|------------| ## G06F 13/382 ## {using universal interface adapter} ### **Definition statement** This subgroup covers: Information transfer, e.g. on bus using universal interface adapter. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Digital I/O from or to direct access storage devices | G06F 3/0689 | |--|-------------| | Wireless network data management | <u>H04W</u> | ## Special rules of classification within this group The information transfer is between components in a computer. Therefore, documents classified in this subgroup should relate to a data transfer in, to or from a computer. ## G06F 13/4004 ## {Coupling between buses} ## References relevant to classification in this group This subgroup does not cover: | Network bridges | H04L 12/46 | |-----------------|------------| ## G06F 13/4063 ## {Device-to-bus coupling} ## Relationship between large subject matter areas Documents classified in this subgroup can also be related to some pins configuration, and more also to system configuration. ## Informative references Attention is drawn to the following places, which may be of interest for search: | Booting configuration | <u>G06F 9/445</u> | |-----------------------|-------------------| |-----------------------|-------------------| ## G06F 13/4081 {Live connection to bus, e.g. hot-plugging (current or voltage limitation during live insertion H02H 9/004)} ## **Definition statement** This subgroup covers: Bus structure electrical coupling between device and bus; Live connection to bus, e.g. hot plugging. ## References relevant to classification in this group This subgroup does not cover: | Current or voltage limitation during live insertion | H02H 9/004 | |---|------------| |---|------------| ## Special rules of classification within this group Documents related to detection of presence and/or type of connected peripheral can be classified in this subgroup. ## G06F 13/409 {Mechanical coupling (Back panels H05K 7/1438)} ### **Definition statement** This subgroup covers: Bus structure based on a mechanical coupling between device and bus. ## References relevant to classification in this group This subgroup does not cover: | Back panels | H05K 7/1438 | |-------------|-------------| | 1 | | ### Informative references Attention is drawn to the following places, which may be of interest for search: | Computer enclosure | G06F 1/16 | |----------------------|------------| | Electrical connector | H01R 13/00 | ## Special rules of classification within this group Documents related to mechanical coupling between a computer component and a bus can be classified in this subgroup, e.g. coupling of connectors or boards to a computer bus. ## G06F 15/00 Digital computers in general (details <u>G06F 1/00</u> - <u>G06F 13/00</u>); Data processing equipment in general (neural networks for image data processing <u>G06T</u>) ## References relevant to classification in this group This group does not cover: | 9 1 | G06F 1/00-
G06F 13/00 | |---|--------------------------| | Neural networks for image data processing | <u>G06T</u> | ## G06F 15/02 manually operated with input through keyboard and computation using a built-in programme, e.g. pocket calculators #### **Definition statement** This subgroup covers: Pocket calculators, e-books, PDA. ## References relevant to classification in this group This subgroup does not cover: | Constructional details or arrangements for portable computers | G06F 1/1613 | |--|-------------| | Input arrangements or combined input and output arrangements for interaction between user and computer | G06F 3/01 | ## Special rules of classification within this group When a document qualifies for one of the classes below, the class G06F 15/02 should not be assigned: For combination with other devices having a different main function, e.g. watches, pens: G06F 15/0208 Constructional details or arrangements: G06F 15/0216 User interface arrangements, e.g. keyboard, display; Interfaces to other computer systems: <u>G06F 15/0225</u> With printing provisions: G06F 15/0233 Of the IC-card-like type: G06F 15/0241 Adapted to a specific application: G06F 15/025 For unit conversion: G06F 15/0258 For time management, e.g. calendars, diaries: G06F 15/0266 For measuring: G06F 15/0275 For data storage and retrieval: G06F 15/0283 For reading: <u>G06F 15/0291</u> ## G06F 15/16 Combinations of two or more digital computers each having at least an arithmetic unit, a programme unit and a register, e.g. for a simultaneous processing of several programmes {(coordinating programme control therefor G06F 9/52; in regulating and control system G05B)} #### **Definition statement** This subgroup covers: MIMD, SPMD Architectures. ## Relationship between large subject matter areas Documents classified in this subgroup can also be related to digital computers for regulating and control system (G05B). ## References relevant
to classification in this group | Control area networks (CAN) | B60R 16/023 | |--|--------------| | Multiprocessor for program-control systems | G05B 19/0421 | | Constructional details on portable computers, PDAs | G06F 1/1613 | | Fault-tolerance | G06F 11/20 | | Memory protection | G06F 12/00 | | Memory access priority | G06F 13/00 | | Coupling between busses | G06F 13/4022 | | Multicore processors | G06F 15/7807 | | Network on chip | G06F 15/7825 | | Digital computing or data processing equipment or methods, specially adapted for data retrieval. | G06F 17/30 | | Initialization of multiprocessor systems. | G06F 9/4405 | |--|--------------| | Intertask communication | G06F 9/54 | | Partitioning or combining resources in a multiprogramming arrangement. | G06F 9/5061 | | Data processing systems or methods, specially adapted for administrative, commercial, financial, managerial, supervisory or forecasting purposes; systems or methods specially adapted for administrative, commercial, financial, managerial, supervisory or forecasting purposes. | G06Q | | Computer aided management of electronic mail | G06Q 10/107 | | Stored and forward switching systems | H04L 12/54 | | Routing of packets in a LAN/WAN | H04L 12/5689 | | Flow Control in a LAN/WAN | H04L 12/569 | | Queue Scheduling in a LAN/WAN | H04L 12/5693 | | Packet switches for a LAN/WAN | H04L 12/5696 | | Electronic mail systems | H04L 12/58 | | Communication control characterized by a protocol. | H04L 29/06 | | Casings, cabinets, racks, chassis, drawers for data centers | H05K 5/00 | ### Informative references Attention is drawn to the following places, which may be of interest for search: | coordinating program control therefor | G06F 9/52 | |---------------------------------------|-------------| | in regulating and control system | <u>G05B</u> | # Special rules of classification within this group When a document qualifies for one of the classes below, none of the classes above should not be assigned: Computing Infrastructure, e.g. cluster racks: G06F 15/161 Inter-processor communication: G06F 15/163 Using a common memory e.g. mailbox, dual port memory, UMA, NUMA architectures: G06F 15/167 Using an interconnection network e.g. message passing architectures: G06F 15/173 Direct connection machines e.g. point to point topologies, buses, (partial) crossbars: G06F 15/17337 Being dynamically configurable e.g. loosely coupled nearest neighbour architecture: G06F 15/17343 Indirect interconnection networks (one or several nodes are traversed before reaching destination): G06F 15/17356 Hierarchical e.g. trees, pyramides: G06F 15/17362 Non-hierarchical: G06F 15/17368 On one dimension e.g. linear arrays, rings: G06F 15/17375 On two dimensions e.g. mesh, torus: G06F 15/17381 Topologies not covered by groups <u>G06F 15/17375</u> or <u>G06F 15/17381</u>: G06F 15/17387 Intercommunication techniques specific to parallel machines: G06F 15/17306 Routing: <u>G06F 15/17312</u> Collective communications e.g. gather/scatter, broadcast, multicast, all to all: G06F 15/17318 Synchronization, hardware support therefore: G06F 15/17325 Distributed shared memory, hardware support therefore e.g. RDMA: <u>G06F 15/17331</u> Details on network interfaces: G06F 15/1735 Initialisation or configuration control: G06F 15/177 Here are specified the classes which could be assigned in addition to the classes above to cover further technical details: ## G06F 15/76 Architectures of general purpose stored programme computers (with programme plugboard <u>G06F 15/08</u>; multicomputers <u>G06F 15/16</u>, general purpose image data processing <u>G06T 1/00</u>) ## **Definition statement** This subgroup covers: System on Board, System on Chip, Reconfigurable Architectures, Data-Parallel Architectures (Vector Architectures, SIMD, Systolic Arrays), Dataflow Architectures, Demand Driven Architectures. ## Relationship between large subject matter areas Documents classified in this subgroup can also be related to general purpose image data processing (G06T). ## References relevant to classification in this group | Generating or distributing clock signals or signals derived directly therefrom. | G06F 1/04 | |---|--------------| | Memory addressing, virtual memory, memory caches, memory access rights. | G06F 12/00 | | Transfer of data to/from memory or peripherals | G06F 13/00 | | Loosely connected stored program computers, interconnections or intercommunication systems | G06F 15/16 | | Data processing equipment or methods specially adapted for complex mathematical operations | G06F 17/10 | | Circuit design for FPGAs, mapping, optimisation. | G06F 17/5045 | | Circuits for multiplication/division | G06F 7/52 | | Concurrent instruction execution, multistreaming | G06F 9/3851 | | Concurrent instruction execution, pipeline. | G06F 9/3867 | | Concurrent instruction execution, using a slave processor. | G06F 9/3877 | | Concurrent instruction execution, using a plurality of independent parallel functional units | G06F 9/3885 | | Assemblies consisting of a plurality of individual semiconductor or other solid state devices | H01L 25/00 | | Logic circuits arranged in matrix form e.g. PLDs, FPGAs | H03K 19/177 | | Routing of packets in a LAN/WAN | H04L 12/5689 | | Flow Control in a LAN/WAN | H04L 12/569 | | Queue Scheduling in a LAN/WAN | H04L 12/5693 | |--|--------------| | Packet switches for a LAN/WAN | H04L 12/5696 | | Processing of video data. | H04N 21/23 | | Mounting supports, back panels, stackable IC modules | H05K 7/14 | ## Informative references Attention is drawn to the following places, which may be of interest for search: | Digital computers with program plugboard | G06F 15/08 | |---|------------| | Multicomputers | G06F 15/16 | | general purpose image data processing G06T 1/00 | G06T 1/00 | ## Special rules of classification within this group In general, when a document qualifies for one of the subclasses below, there is no need to assign any of the superclasses: Comprising a single central processing unit: G06F 15/78 System on Board: computer system on one or more PCB e.g. motherboards, daughterboards, blades: G06F 15/7803 System on Chip: computer system on a single chip: G06F 15/7807 System in Package: computer system on a number of chips in a single package: G06F 15/7807 On-chip cache, off-chip memory: G06F 15/781 Specially adapted for real time processing e.g. comprising hardware timers: G06F 15/7814 Specially adapted for signal processing e.g. Harvard Architectures: G06F 15/7817 Tightly coupled to memory e.g. computational memory, smart memory, processor in memory: <u>G06F 15/7821</u> Globally asynchronous, locally synchronous e.g. Network on Chip: G06F 15/7825 Reconfigurable architectures: G06F 15/7867 Reconfiguration support e.g. configuration loading, configuration switching (hardware OS): G06F 15/7871 Self reconfiguration: G06F 15/7882 Multiple Contexts: G06F 15/7875 Pipeline reconfiguration: G06F 15/7878 Runtime Interface e.g. data exchange, runtime control: G06F 15/7885 Embedded in CPU as a functional unit: G06F 15/7892 As a coprocessor. G06F 15/7889 Modular architectures e.g. assembled from a number of identical packages: G06F 15/7896 Comprising an array of processing units with common control, e.g. single instruction multiple data processors: <u>G06F 15/80</u> SIMD multiprocessors: G06F 15/8007 One dimensional arrays e.g. rings, linear arrays, buses: G06F 15/8015 Two dimensional arrays. i.e. mesh, torus: G06F 15/8023 Other topologies.e.g. hypercubes: G06F 15/803 Associative processors: G06F 15/8038 Systolic arrays: G06F 15/8046 Vector Processors: G06F 15/8053 Details on exchanging data with memory: G06F 15/8061 Using a cache: <u>G06F 15/8069</u> Details on exchanging data with registers: G06F 15/8076 Special arrangements thereof.e.g. mask, switch: G06F 15/8084 Array of vector units: G06F 15/8092 Data or demand driven: G06F 15/82 Dataflow computers: G06F 15/825 Here are specified the classes which could be assigned in addition to the classes above to cover further technical details: Indexing Code <u>G06F 3/0604</u> finite state machines: controlled by or implementing FSM Complex mathematical operations {(function generation by table look-up <u>G06F 1/03</u>; evaluation of elementary functions by calculation <u>G06F 7/544</u>)} #### **Definition statement** This subgroup covers: Algorithms for: - performing complex mathematical operations (e.g. matrix-vector multiplication <u>G06F 17/16</u>, discrete Fourier transform <u>G06F 17/141</u>); - solving generic mathematical problems (e.g. system of linear equations G06F 17/12); - manipulating mathematical objects (e.g. matrix factorization G06F 17/16); evaluating complex mathematical functions (e.g. by interpolation of known function values G06F 17/17); - computing statistical descriptions of data sets (e.g. histogram computation G06F 17/18) - mathematical analysis of data not provided elsewhere (e.g. mathematical spectral analysis algorithms based on the discrete Fourier transform G06F 17/141)and the implementation of such algorithms - as computer programs (for general-purpose digital processors), eventually with specially adapted data structures for storing the mathematical objects upon which the operations are performed (e.g. specific matrix storage formats), or - as dedicated digital hardware circuits, described on the level of adders, subtractors, multiplexers, etc. The groups in <u>G06F 17/10</u>
are function-oriented and are intended to cover mathematical methods and devices which are in principle not tied to a particular application field. To be classified in G06F 17/10 and subgroups, a document should not merely disclose how a (technical) problem in an application field is reduced to a particular mathematical problem (e.g. a particular set of equations) but it must also disclose details of the mathematical algorithm used to solve this particular mathematical problem. Furthermore, the mathematical problem and/or the mathematical algorithm used to solve it should also be sufficiently generic in the sense that they may be relevant outside the particular application field (even if this fact is not mentioned in the document itself). Subject-matter classified in group G06F 17/10 itself (because it does not fall in any of the subgroups) includes among others: - Numerical computation of the derivative of a function; - Numerical integration of a function, e.g. Using monte-carlo methodology; - Methods enabling symbolic mathematical calculations, e.g. In computer algebra systems; - · Graph algorithms not classified elsewhere. ## Relationship between large subject matter areas When a document discloses a mathematical algorithm applied in a particular application field, classification in the relevant application-related group(s) should also be considered. ## References relevant to classification in this group This subgroup does not cover: | Function generation working, at least partially, by table look-up | G06F 1/03 | |---|-------------| | Computational arithmetic, e.g.number representation systems (e.g. conversion between number formats, rounding issues in fixed-point / floating-point arithmetic)implementation of arithmetic operations (addition, subtraction, multiplication, division), also for complex numbers (e.g. using CORDIC) | G06F 7/00 | | Evaluation of elementary functions (e.g. trigonometric functions, power, roots, logarithmic and exponential functions) by calculation | G06F 7/544 | | Arithmetic circuits for sum of products per se, e.g. multiply-accumulators (MACs) | G06F 7/5443 | | Arithmetic logic units (ALUs) | G06F 7/57 | | Generation of random or pseudo-random numbers | G06F 7/58 | | Digital differential analysers | G06F 7/64 | | Computational residue arithmetic, e.g. modular inversion or exponentiation; computational elliptic curve arithmetic | G06F 7/72 | | Basic logic circuits (e.g. AND, NAND, OR) | H03K 19/00 | ## Informative references Attention is drawn to the following places, which may be of interest for search: | Reservoir modelling | E21B 49/00 | |-----------------------------------|------------| | Geophysics, seismic data analysis | G01V 1/28 | | Computer-aided design and simulation | G06F 17/50 | |--|-------------| | Pattern recognition, e.g. classification algorithms | G06K 9/00 | | Neural networks | G06N 3/02 | | Genetic algorithms | G06N 3/126 | | Computer systems using knowledge base models | G06N 5/00 | | Computer systems based on specific mathematical models | G06N 7/00 | | Probabilistic networks, e.g. Bayesian networks | G06N 7/005 | | Using fuzzy logic | G06N 7/02 | | Image processing | <u>G06T</u> | | Digital filters | H03H 17/00 | | Data compression in general | H03M 7/30 | | Coding/decoding in general | H03M 13/00 | | Decoding based on Viterbi algorithm | H03M 13/41 | | | | ## Special rules of classification within this group A document disclosing a device which is configurable to perform several complex mathematical operations (e.g. a circuit configurable to perform either a DFT or a convolution operation) is to be classified in the relevant groups (G06F 17/141 and G06F 17/15) if the document discloses details of the computations which are specific to the different mathematical operations. However, if no such details are provided, the document is to be classified only in the broadest group covering these operations. For example, a document disclosing a circuit able to perform any linear transform, including DFT and DCT, without providing details specific to the DFT or DCT computations, is to be classified only in G06F 17/14. ## G06F 17/11 for solving equations {, e.g. nonlinear equations, general mathematical optimization problems (optimization specially adapted for a specific administrative, business or logistic context G06Q 10/04)} ### **Definition statement** - Solving non-linear equations (e.g. By iterative methods) - Mathematical algorithms for solving general mathematical optimization problems (e.g. Linear, non-linear, mixed-integer or combinatorial optimization problems) ## Relationship between large subject matter areas The use of mathematical optimization to solve a problem in an administrative, business or logistic context is usually classified in <u>G06Q 10/04</u>. However, if the document provides also details regarding the mathematical algorithm used for solving the resulting mathematical optimization problem and if the mathematical optimization problem and/or the mathematical algorithm are sufficiently generic (i.e. if they may be relevant outside the particular application context), the document should also be classified in <u>G06F 17/11</u>. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Computer-aided design, e.g. circuit design, network design | G06F 17/50 | |--|------------| | Dynamic search techniques, heuristics, branch-and-
bound used in computer systems utilising knowledge
based models | G06N 5/003 | | Optimization specially adapted for a specific administrative, business or logistic context | G06Q 10/04 | ## G06F 17/12 Simultaneous equations {, e.g. systems of linear equations} ### **Definition statement** This subgroup covers: Methods for solving systems of linear equations Ax=b, e.g. by direct or iterative methods. ## Special rules of classification within this group Details of matrix factorization algorithms or matrix storage formats used in the context of a specific method for solving a system of linear equations are additionally classified in <u>G06F 17/16</u> if they are per se relevant. ### G06F 17/13 Differential equations (using digital differential analysers G06F 7/64) ### **Definition statement** - Solving ordinary or partial differential equations. - Qualitative analysis of dynamical systems, e.g. Determining attractors. ## References relevant to classification in this group This subgroup does not cover: | Solving differential equations using digital differential | G06F 7/64 | |---|-----------| | analysers | | ### Informative references Attention is drawn to the following places, which may be of interest for search: | Adaptive control systems | G05B 13/00 | |--|--------------| | Creation and adaptation of a mathematical model used to control a system | G05B 17/00 | | Computer-aided design | G06F 17/50 | | Simulation using finite difference or finite element methods | G06F 17/5018 | ## G06F 17/14 Fourier, Walsh or analogous domain transformations, {e.g. Laplace, Hilbert, Karhunen-Loeve, transforms (for correlation function computation G06F 17/156; spectrum analysers G01R 23/16)} ## **Definition statement** This subgroup covers: - Efficient computation of domain transforms - By extension, G06F 17/14 and its subgroups (in particular G06F 17/141 and G06F 17/148) do also include - General mathematical algorithms for spectral analysis based on a domain transform (e.g. a method for DFT resolution enhancement by zero-padding is classified in <u>G06F 17/141</u>) - Domain transforms not covered by its subgroups, e.g. Laplace, Hilbert or Karhunen-Loève transforms. It does also cover devices enabling computation of broad classes of domain transforms. ## References relevant to classification in this group | Spectral and Fourier analysis devices, e.g. digital | G01R 23/16 | |--|------------| | spectrum analysers, in which the focus is on the | | | electrical signal measurement apparatus and not on a | | | mathematical spectral analysis algorithm | | | Correlation function computation using a domain transform | G06F 17/156 | |---|--------------| | Frequency selective networks using specific transformation algorithms | H03H 17/0211 | ## **{Discrete Fourier transforms}** ### **Definition statement** This subgroup covers: Discrete Fourier Transform (DFT) computation, e.g. partial DFT, Goerzel method, recursive DFT computation, short-time DFT Fast Fourier Transform (FFT) and Prime Factor algorithms for computing the DFT and corresponding devices are classified in subgroups. By extension, G06F 17/141 also includes: general mathematical algorithms for spectral analysis based on the DFT, e.g. DFT resolution enhancement by zero-padding ## Informative references Attention is drawn to the following places, which may be of interest for search: | Multi-carrier modulation systems | H04L 27/2601 | |---|--------------| | Inverse Fourier transform modulators | H04L 27/2628 | | IFFT/IDFT in combination with other circuits for modulation | H04L 27/2634 | | Fourier transform demodulators | H04L 27/265 | ## G06F 17/142 {Fast Fourier transforms, e.g. using a Cooley-Tukey type algorithm} ### **Definition statement** - DFT computation by means of
a Fast Fourier Transform (FFT) algorithm, e.g. Cooley-Tukey or mixed-radix type - processing elements specially adapted for FFT butterfly operations - memory addressing schemes specially adapted for FFT computation {Prime factor Fourier transforms, e.g. Winograd transforms, number theoretic transforms} ## **Definition statement** This subgroup covers: - prime factor algorithm (PFA) or Good-Thomas algorithm - Winograd Fourier transform algorithm (WFTA) ## G06F 17/145 {Square transforms, e.g. Hadamard, Walsh, Haar, Hough, Slant transforms} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Direct-sequence spread-spectrum techniques, e.g. | H04B 1/707 | |--|------------| | CDMA | | ## G06F 17/147 {Discrete orthonormal transforms, e.g. discrete cosine transform, discrete sine transform, and variations therefrom, e.g. modified discrete cosine transform, integer transforms approximating the discrete cosine transform (G06F 17/145 takes precedence)} ### **Definition statement** This subgroup covers: - Discrete Cosine Transform (DCT) - Discrete Sine Transform (DST) - Modified Discrete Cosine Transform (MDCT) - Integer transforms approximating the DCT, e.g. IntDCT # References relevant to classification in this group | Square transforms, e.g. | Hadamard transform | G06F 17/145 | |-------------------------|--------------------|-------------| | 1 - 1 | | | ### Informative references Attention is drawn to the following places, which may be of interest for search: | Coding or decoding of speech or audio signals | G10L 19/00 | |--|--------------| | Discrete cosine transform modulators in multi-carrier modulation systems | H04L 27/2639 | | Transform-based video coding | H04N 19/60 | | The transform being DCT | H04N 19/625 | ## G06F 17/148 ## {Wavelet transforms} ## **Definition statement** This subgroup covers: - Fast Wavelet Transform. - Integer Wavelet Transform. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Transform-based video coding, the transform being | H04N 19/63 | |---|------------| | sub-band based, e.g. wavelets | | ## G06F 17/15 Correlation function computation {including computation of convolution operations (arithmetic circuits for sum of products per se, e.g. multiply-accumulators <u>G06F 7/5443</u>; digital filters, e.g. FIR, IIR, adaptive filters <u>H03H 17/00</u>)} ## **Definition statement** This subgroup covers: - Correlation computations, e.g. Sliding correlation, cross-correlation, auto-correlation - Convolution operations ## References relevant to classification in this group | Arithmetic circuits for sum of products per se, e.g. | G06F 7/5443 | |--|-------------| | multiply-accumulators (MACs) | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Pattern recognition | G06K 9/00 | |---|------------| | Convolution neural network | G06N 3/02 | | Digital filters, e.g. FIR, IIR, adaptive filters | H03H 17/00 | | Direct-sequence spread-spectrum techniques, e.g. CDMA | H04B 1/707 | ## G06F 17/153 **{Multidimensional correlation or convolution}** ### Informative references Attention is drawn to the following places, which may be of interest for search: | Convolution neural network | G06N 3/02 | |--|-----------| | Image enhancement, e.g. noise filtering, using multidimensional convolution operations | G06T 5/00 | ## G06F 17/156 {using a domain transform, e.g. Fourier transform, polynomial transform, number theoretic transform} ### **Definition statement** This subgroup covers: FFT-based correlation and convolution. ## G06F 17/16 Matrix or vector computation, {e.g. matrix-matrix or matrix-vector multiplication, matrix factorization (matrix transposition G06F 7/78)} ### **Definition statement** - Matrix-matrix multiplication - Matrix-vector multiplication - Vector product, dot product computation - Matrix inversion - Matrix factorization, e.g. Svd, lu, qr, cholesky decompositions - Matrix storage formats, e.g. For sparse matrices Software and hardware implementations thereof, e.g. a systolic array specially adapted for QR decomposition. ## References relevant to classification in this group This subgroup does not cover: | Wath transposition | Matrix transposition | G06F 7/78 | |--------------------|----------------------|-----------| |--------------------|----------------------|-----------| ## Informative references Attention is drawn to the following places, which may be of interest for search: | Arrangements for executing machine-instructions | G06F 9/30 | |--|--------------| | To perform operations on data operands, e.g. arithmetic instructions | G06F 9/30007 | | Concurrent instruction execution using a plurality of independent parallel functional units, e.g. SIMD, MIMD | G06F 9/3885 | | Architecture of general-purpose stored program computer | G06F 15/76 | | Reconfigurable architectures | G06F 15/7867 | | Architectures comprising an array of processing units, e.g. single instruction multiple data (SIMD) processors | G06F 15/80 | | Systolic arrays | G06F 15/8046 | | Vector processors | G06F 15/8053 | | Solving simultaneous equations, e.g. systems of linear equations | G06F 17/12 | ## G06F 17/17 Function evaluation by approximation methods, e.g. inter- or extrapolation, smoothing, least mean square method ({G06F 17/18 takes precedence}; interpolation for numerical control G05B 19/18) ## References relevant to classification in this group | Interpolation for numerical control | G05B 19/18 | |---|------------| | Evaluating statistical data, e.g. function fitting based on least-mean squares method | G06F 17/18 | ### Informative references Attention is drawn to the following places, which may be of interest for search: | Digital function generation working, at least partially, by | G06F 1/03 | |---|-----------| | table look-up; reduction of look-up table size | | ## G06F 17/175 {of multidimensional data} ### Informative references Attention is drawn to the following places, which may be of interest for search: | Geometric Image transformation, e.g. interpolation- | G06T 3/00 | |---|-----------| | based scaling | | ## G06F 17/18 for evaluating statistical data, {e.g. average values, frequency distributions, probability functions, regression analysis (forecasting specially adapted for a specific administrative, business or logistic context G06Q 10/04)} ### **Definition statement** This subgroup covers: - Computing the (running) average of a set of data. - Computation of confidence intervals. - Computing a probability density function, e.g. An histogram, for a set of data. - Regression analysis, e.g. Least-mean square methods for fitting a function to statistical data. - General statistical analysis methods not covered elsewhere. ## References relevant to classification in this group | Computing the maximum, minimum or median value of | G06F 7/22 | |---|-----------| | a set of data | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Pattern recognition using clustering techniques | G06K 9/6217 | |---|-------------| | Forecasting specially adapted for a specific administrative, business or logistic context | G06Q 10/04 | | Medical informatics | G06F 19/30 | | Bioinformatics | G06F 19/10 | ## G06F 17/20 Handling natural language data (speech analysis or synthesis G10L) ## **Definition statement** This subgroup covers: - Text and natural language processing, - Natural language understanding and translation, - Processing of markup language, - Spreadsheets. ## Relationship between large subject matter areas The mere use of XML or other markup language, e.g. as a file format for functional data such as configuration files, should not be classified here, but rather in the field in which the data is actually used. ## References relevant to classification in this group This subgroup does not cover: | Tape / Label printers (hardware) | B41J 3/4075 | |---|-------------| | Parser generation for computer code | G06F 8/37 | | Parsing of computer code | G06F9/45 | | Translation, e.g. compilation, of computer code | G06F9/45 | | Translation to/from Braille or sign language | G09B 21/00 | | Text-to-speech | G10L 13/00 | | Speech-to-text | G10L 15/00 | ## Informative references Attention is drawn to the following places, which may be of interest for search: | Input/output for Oriental characters | G06F 3/018 | |--------------------------------------|------------| | <u> </u> | _ | | Predictive input | G06F 3/0237 | |---|---------------| | Digital ink, low-level/hardware aspects thereof | G06F 3/04883 | | Printing (job control, etc.) | G06F 3/12 | | Multilingual user interfaces | G06F 9/4448 | | Text retrieval, creation of semantic tools | G06F 17/3061 | | Thesaurus (creation for retrieval) | G06F 17/30737 | | Website content management | G06F 17/3089 | | Retrieval of semistructured data | G06F 17/30908 | | Character generators for displays | G09G 5/22 | | Compression/encoding of unstructured text | H03M 7/30 | ##
Synonyms and Keywords In patent documents the following abbreviations are often used: | XML | Extensible Markup Language | |-----|----------------------------| |-----|----------------------------| ### G06F 17/30 Information retrieval; Database structures therefor; {File system structures therefor (data processing systems or methods specially adapted for administrative, commercial, financial managerial, supervisory or forecasting purposes <u>G06Q</u>)} ### **Definition statement** - Systems and methods for retrieving digital information stored in databases, data repositories or file systems, locally or remotely. - Details of the organization and preparation of information for use during the retrieving of digital information, e.g. Generation of indexing information, query formulation. - Details of data structures used for information retrieval, such as trees, lists, hashing. - Details of query processing and the presentation of query results, e.g. In textual or graphical form on guis. - Details of browsing digital information. - Details of architectures of databases, data repositories or file systems, e.g. Physical, logical, virtual, central or distributed architectures. - Details of managing data stored in databases, data repositories or file systems, e.g. Tuning, replication, archiving, synchronization, concurrency control, interfaces, guis. - Details of optimizing the storage and retrieval of digital information, e.g. De-duplication of stored data, application-specific caching and prefetching in file systems, (distributed) databases or web browsers. - Systems and methods for retrieving from and managing structured databases (e.g. Relational, object-oriented, multidimensional, spatial, temporal and geographical databases) and semi-structured data (e.g. XML formatted data, comma separated values). - Systems and methods for retrieving text, audio, image, video and multimedia data from databases or for managing document libraries; systems and methods for internet information retrieval and browsing. ## Relationship between large subject matter areas - Content-based information retrieval in databases storing media data (e.g. audio, image or video data) involves the comparison of a search query with a corresponding representation of the data. Generation of the search query and the representation of the data can involve the analysis of the data and the subsequent low- and high-level feature extraction. G06F 17/30 covers aspects of the actual process of comparison, e.g. similarity matching. The analysis and feature extraction is covered by G06K 9/00, G06T 7/00, G10H and G10L, depending on the type of data. - Distributed repositories involve the use of networks. Specific protocols for information interchange, including on the application layer are generally to be found under <u>H04L</u> - Physical data storage details are generally found in <u>G06F 3/06</u>, <u>G11B</u> or <u>G06F 12/00</u> - The mere use of databases in specific application fields (e.g. administrative or financial processing systems) is covered by the respective application field (e.g. G06Q). # References relevant to classification in this group Examples of places where the subject matter of this group is covered when specially adapted, used for a particular purpose, or incorporated in a larger system: | Searching in source code databases | G06F 9/44 | |--|------------| | Error recovery, backup, mirroring | G06F 11/14 | | CAD database applications | G06F 17/50 | | Medical, biological and chemical applications | G06F 19/00 | | Access control or security in information retrieval systems and repositories; anonymizing queries and database content | G06F 21/00 | | Pattern recognition | G06K 9/00 | | Business, financial and administrative related applications | G06Q 10/00 -
G06Q 90/00 | |---|----------------------------| | Image analysis | G06T 7/00 | | Musical instruments; music analysis | <u>G10H</u> | | Speech analysis | <u>G10L</u> | | Code conversion and compression | H03M 7/00 | | Network protocols, addressing and routing | H04L 29/00 | | Telephone directories in telephonic communication systems | <u>H04M</u> | | Digital photography | H04N 1/21 | | TV guides, electronic programming guides, video distribution, interactive television, VOD (video on demand) | H04N 21/00 | ## Informative references Attention is drawn to the following places, which may be of interest for search: | data processing systems or methods specially adapted | <u>G06Q</u> | |---|-------------| | for administrative, commercial, financial managerial, | | | supervisory or forecasting purposes | | ## Special rules of classification within this group For documents dealing with how a given type of data is retrieved or how the database or repository for this particular type of data is organized, classification should generally take place in the indicated subgroup for the data type as follows: - In multimedia databases G06F 17/30017 - Geographical information G06F 17/30241 - Still images G06F 17/30244 - Structured information, records G06F 17/30286 - Unstructured text G06F 17/3061 - Audio information (e.g. music, speech) G06F 17/3074 - Video information G06F 17/30781 - Semi-structured information (e.g. XML, CSV) G06F 17/30908 If however more than one particular data type is described in some detail, classification under each of the corresponding subgroup should be considered. If no specific data type is indicated at all, or an explicit hint is given that the disclosed mechanism can be used for retrieval of arbitrary data types, e.g. a list of alternative data types, and for "generic" data type use subgroups under G06F 17/30943. In the case of annotated data/metadata-based retrieval, the type of data used for the retrieval is sometimes different than the data type to be finally retrieved (example: associated images used to retrieve text documents). In this case, the classification should be decided according to the level of disclosed details concerning each aspect: - according to the data type retrieved if the use of that metadata of different type is only casually described, - according to the data type used for retrieval (type of the metadata) if specific details of this use are disclosed. In the cases where both aspects are well covered, double classification can be warranted. Note: Many problems with generic data types as under Rule 2 arise for documents describing querying systems/methods using metadata wherein the data type finally retrieved is arbitrary or doesn't really matter. Using the above approach, these documents can simply be classified under the data type used for the retrieval and under the metadata class in the generic data type subgroup. A similar approach can be applied in case of browsing a data type using a different data type. - For example: browsing a set of audio files by browsing through the titles of the files or through images representing the audio files is to be classified under "browsing of audio data". In case some interesting aspects merit also a classification under text, respectively image browsing, this should be covered by double classification. Again, classification under "browsing of generic data" has to be considered. - Additional information is classified by using EC symbols. ### G06F 17/30011 {Document retrieval systems} ### **Definition statement** - Organization of collections of digital documents (scanned, OCRed, semistructured or unstructured representation) in document library databases, - Retrieval of digital representations of documents, Techniques for associating physical paper documents with their digital representation as stored in a database, e.g. by attaching barcodes to documents. ## References relevant to classification in this group This subgroup does not cover: | Retrieval of image data | G06F 17/30244 | |--|---------------| | Retrieval of unstructured textual data | G06F 17/3061 | | Retrieval of semistructured data | G06F 17/30908 | ## G06F 17/30014 {Hypermedia (hyperlinking within text processing G06F 17/2235)} ## **Definition statement** This subgroup covers: - Systems and methods for hyperlinking in documents. - Computed links, including dynamically determined anchor and targets of links. - Management of annotations linked to other documents. ## References relevant to classification in this group This subgroup does not cover: | Hyperlinking within text processing | G06F 17/2235 | |--|---------------| | Navigation in hyperlinked Web environments | G06F 17/30873 | ## G06F 17/30017 {Multimedia data retrieval; Retrieval of more than one type of audiovisual media (retrieval of image data <u>G06F 17/30244</u>; retrieval of video data <u>G06F 17/30781</u>; retrieval of audio data <u>G06F 17/3074</u>; editing or indexing of data stored based on relative movement between record carrier and transducer <u>G11B 27/00</u>)} #### **Definition statement** - Retrieval of media data incorporating multiple media types, e.g. Slideshows comprising image and additional audio data. - Retrieval of media data where the retrieval algorithm is suitable for various media types. - Automatic creation of multi-media presentations or documents as a result of a query, e.g. Slide-shows, multimedia playlists, multimedia albums comprising various media types such as images, text, audio clips, video clips, etc. - Adaptation of multimedia formats, e.g. Selection of multimedia formats based on the capabilities of a client. - The generation of multimedia documents. - Multimedia databases index structures and management thereof. ## References relevant to classification in this group This subgroup does not
cover: | Retrieval of image data | G06F 17/30244 | |---|---------------| | Retrieval of audio data | G06F 17/3074 | | Retrieval of video data | G06F 17/30781 | | Editing or indexing of data stored based on relative movement between record carrier and transducer | G11B 27/00 | ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Media type | the expression media type encompasses image | | |------------|---|--| | | data, audio data, video data and text data | | ## G06F 17/3002 {Indexing (indexing by using information signals detectable on the record carrier and recorded by the same method as the main recording G11B 27/28)} ### **Definition statement** This subgroup covers: Wherein the contribution is in specific indexing aspects. ## References relevant to classification in this group | Indexing by using information signals detectable on the | G11B 27/28 | |---|------------| | record carrier and recorded by the same method as the | | | main recording | | {Querying (programmed access in sequence to addressed parts of tracks of operating discs G11B 27/105)} ### **Definition statement** This subgroup covers: Wherein the contribution is in specific query formulation aspects as defined in the subgroups. ## References relevant to classification in this group This subgroup does not cover: | Programed access in sequence to addressed parts of | G11B 27/105 | |--|-------------| | tracks of operating discs | | ## G06F 17/30026 {using audio data (details of audio retrieval <u>G06F 17/3074</u>; general determination or detection of speech characteristics <u>G10L 25/00</u>; speech recognition <u>G10L 15/00</u>; speaker recognition <u>G10L 17/00</u>; electrophonic musical instruments <u>G10H</u>)} ### **Definition statement** This subgroup covers: Query formulation using a piece of audio data as retrieval argument such as a selected audio file, music, which is currently playing, speech input, or environmental noises. ## Informative references Attention is drawn to the following places, which may be of interest for search: | Details of audio retrieval | G06F 17/3074 | |--|--------------| | Electrophonic musical instruments | <u>G10H</u> | | General determination or detection of speech characteristics | G10L11/00 | | Speech recognition | G10L 15/00 | | Speaker recognition | G10L 17/00 | {using biological or physiological data of a human being, e.g. blood pressure, facial expression, gestures} #### **Definition statement** This subgroup covers: Using biological or physiological metrics obtainable by monitoring the human body, (e.g. heart beat, pulse, body temperature, brain waves) or biometric techniques (e.g. fingerprint, iris or retina, face, voice or gait recognition) in formulation or personalization of queries. ## G06F 17/30035 {Administration of user profiles, e.g. generation, initialisation, adaptation, distribution} ## **Definition statement** This subgroup covers: Techniques for modelling the changing interest of a user over time including manual, semi-automatic or automatic initialization of user profiles, their maintenance and modification by monitoring the user's history of content selection, his history of interaction with the selected content, the management of the shared profile of a group of users, e.g. profile splitting, stereotyping. ## G06F 17/30038 {based on information manually generated or based on information not derived from the media content, e.g. tags, keywords, comments, usage information, user ratings} ### **Definition statement** This subgroup covers: Wherein the contribution is in retrieval or indexing of multimedia data using data not-derived from the media data or manually generated information, such as bibliographic information (e.g. title, composer, etc.), time and date information, usage information, user ratings, tags etc. These data may be generated by automatic annotation of multimedia data, generation from existing data sources, e.g. data mining, collaborative annotation, creation of semantic ontologies, tagging. ## **{using location information}** ### **Definition statement** This subgroup covers: Where the feature used for retrieval or indexing is any kind of absolute, relative or fuzzy representation of location, e.g. GPS coordinates, postal address, rooms of a building, user's car. ## G06F 17/30044 {using time information} #### **Definition statement** This subgroup covers: Where the feature used for retrieval or indexing is any kind absolute, relative or fuzzy representation of time, e.g. hour, date, time of the day, season of the year, rush hour, sunset, holiday. ### G06F 17/30047 {using image data, e.g. images, photos, pictures taken by a user} #### **Definition statement** This subgroup covers: Query formulation using a piece of image data such as a selected image file, a photograph, which is currently captured by the camera of the user, a document, a barcode or scanned text. ## G06F 17/3005 {Presentation of query results (menu, index or table of content presentation of record carriers G11B 27/32, G11B 27/34)} ### **Definition statement** This subgroup covers: Where invention information is present in the visual or acoustic presentation of the query results to the user. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Menu, index or table of content presentation of record | G11B 27/32, | |--|-------------| | carriers | G11B 27/34 | {by the use of playlists} ### **Definition statement** This subgroup covers: Methods or interfaces to create, modify and manage multimedia playlists. ## G06F 17/30056 {Multimedia presentations, e.g. slide shows, multimedia albums} #### **Definition statement** This subgroup covers: Multimedia presentations of query resulta, e.g. slideshow presentations, photo albums enriched with multimedia content, e-books with multimedia content, etc. ## G06F 17/30061 {Spatial browsing, e.g. 2D maps, 3D or virtual spaces (interaction with 3D GUI environments in general G06F 3/04815)} ### **Definition statement** This subgroup covers: Using graphical representations of geographical, urban or virtual space, e.g. maps, city plans, virtual spaces, as a paradigm for browsing representations of multimedia objects. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Interaction with 3D GUI environments in general | G06F 3/04815 | |---|--------------| |---|--------------| ## G06F 17/30064 {Temporal browsing, e.g. timeline} #### **Definition statement** This subgroup covers: Using graphical representations of time, e.g. timelines, calendars, diaries, as a paradigm for browsing representations of multimedia objects. {File systems; File servers (G06F 17/3061, G06F 17/30017, G06F 17/30244, G06F 17/3074, G06F 17/30781 take precedence; dedicated interfaces to storage systems G06F 3/0601; error detection, correction or monitoring G06F 11/00)} ### **Definition statement** - Details of file systems and file servers. In particular, this group covers all aspects of generating, accessing and managing files. For a proper functioning of the file system management services are used by file system administrators to ensure that the file system provides the expected services, see the definitions below for the subgroup G06F 17/3007. A file is an abstract data container used in file systems to manage a set of data. The internal structure of a file is normally not known by the file system, i.e. the file is opaque from the viewpoint of the file system. The internal structure and size of a file is defined by the application generating and using the file but is independent of the underlying physical storage system used to store the file. Access of user or applications to a file is granted by a file system via its file system interface providing services to create, use and manage files. These user or application oriented services are implemented via file system functionality which is referred to in this group as basic file system functionality, see the definitions below for subgroups G06F 17/30091, G06F 17/301 and G06F 17/30115. In addition to this basic file system functionality many file system provide further functionalities, e.g. to reduce the consumption of resources, to improve the response time or to adapt the file system to individual user needs, see the definitions below for the subgroup G06F 17/30129. File systems are used in many different environments and for different purposes. As a consequence different file system types have been evolved having different capabilities adapted to the specific requirements of the individual use scenarios; see the definitions below for the subgroup F8. - Subgroups F2, F4 and F5 cover user related aspects of file systems of basic file system functionality, namely file storage and access structures, file search and file and folder operations. These aspects may be found in all types of file systems. - Subgroup F7 covers aspects of further file system functionalities by extending the basic functionality of the file systems e.g. to personalise file systems, to reduce the response time or to minimise required resources such as storage space. These aspects may be found in many types of file systems. - Subgroup F8 covers additional aspects of specific types of file systems. These aspects may be found only in one or few types of file systems. ## Relationship between large subject matter areas G06F 17/30067 covers all aspects related to files
where the internal structure and size of a file is independent of the underlying physical storage system used to store the file. This characteristic distinguishes this group from the technical field G06F 3/0601 which covers all aspects of storing and managing data in physical storage systems where the used storage containers, e.g. volumes, LUNs, blocks, sectors, etc., depend on the individual physical storage system. Thus, G06F 3/0601 covers the use of storage oriented or storage dependent data containers whereas G06F 17/30067 covers the use of application oriented and storage independent data containers. In other words, files and directories provide a logical storage organisation on top of a physical storage layout. ## References relevant to classification in this group This subgroup does not cover: | Details of block level storage systems | G06F 3/0604 | |---|-------------| | Details of error detection and correction | G06F 11/14 | ### Informative references Attention is drawn to the following places, which may be of interest for search: | Protecting data against unauthorised access or | G06F 21/00 | |--|------------| | modification | | ## Special rules of classification within this group The classification system of G06F 17/30067 is organised in two dimensions. Subgroups F1 to F7 define different functional aspects of a standard file system. These functional aspects define the first dimension. The subgroup F8 defines additional aspects of different file system types. These file system types represent the second dimension. Double classification for functional aspects according to the first dimension and for additional aspects of different file system types according to the second dimension may be considered if a contribution in both dimensions is present. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Data backup | A copy of data created by replicating persistent data from a given storage medium (not from a volatile memory) at a particular point in time for the purpose of potentially later recovering said data in the state it was at said particular point in time. The recovery can either occur through restoration of said replicated data onto a storage medium or memory, or by using the memory/medium onto which the copy was created. A backup of data is typically used to at least partially correct or restore lost or corrupted data, although it is accepted that the restored state usually is not identical to the state when the data loss occurred, i.e. some data may be unrecoverable. | |----------------|--| | File | A file is an abstract data container used in file systems to manage a set of data. The internal structure of a file is normally not known by the file system, i.e. the file is opaque from the viewpoint of the file system. The internal structure and size of a file is defined by the application generating and using the file but is independent of the underlying physical storage system used to store the file. | | File system | A file system (or filesystem) is a means to organize data expected to be retained after a program terminates by providing procedures to store, retrieve and update data. | | HSM | A particular case of data migration wherein the target medium is lower in a hierarchical storage system, and is used for less frequently used data or for data that is no longer actively used. The target medium is suitable for longer term storage, is slower and has lower cost per unit of data. In contrast to backup, HSM systems do not provide an additional instance of the data. | | Data migration | Moving data from one memory or storage medium to another without effectively replicating it since ultimately only one copy persists. Examples: transferring data from a disk to another one having different reliability, performance or cost properties. | | Data replication | The act of creating several instances of the same data of which at least two are available in the absence of errors and modifications of the original data. The different instances may be stored on different locations of a given storage medium or memory or they may be stored on physically distinct media or memories. The concept | | |------------------|--|--| | | of replication is independent of the purpose it
is used for. E.g. replication may be used for
potential restoration of data, for load balancing
and performance improvement, for fault tolerance, | | | | or for increasing the availability of data, etc. Data replication can occur at different levels of abstraction, e.g. at database level, at file system level, at the level of disk/storage I/O operations | | | | or at the level of (main) memory pages or even individual memory write instructions | | {Details of archiving (details of hierarchical storage management [HSM] systems G06F 17/30221; lifecycle management in storage systems G06F 3/0649; backup systems G06F 11/1446)} #### **Definition statement** This subgroup covers: Long-term storage or digital preservation of historical data object versions whereas the fact that files are stored in an archive is generally known to the user in contrast to Hierarchical Storage Management (HSM) systems in which the actual storage location is NOT known to the user. Whenever a file has been stored in the archive the original file in the file system will be deleted, normally to free storage space in the file system. ## References relevant to classification in this group | Lifecycle management in storage systems | G06F 3/0649 | |---|---------------| | Backup systems | G06F 11/1446 | | Hierarchical storage management (HSM) systems | G06F 17/30221 | {Details of conversion of file system types or formats (management of the data involved in backup or backup restore G06F 11/1448)} #### **Definition statement** This subgroup covers: - Conversion of a file system from a first to a second type or format - Upgrade from an older to a newer file system version or vice versa ## References relevant to classification in this group This subgroup does not cover: | File system format conversion of restoring backed up | G06F 11/1448 | |--|--------------| | files | | ## G06F 17/30079 {Details of migration of file systems (migration mechanisms in storage systems G06F 3/0647)} #### **Definition statement** This subgroup covers: Migration of complete file systems from a first to a second environment, e.g. for replacing old server systems. ## References relevant to classification in this group This subgroup does not cover: | Migration mechanisms in storage systems, e.g. volume | G06F 3/0647 | |--|-------------| | migration | | ## G06F 17/30082 {Use of management policies (file migration policies for HSM systems G06F 17/30221; backup systems G06F 11/1446)} #### **Definition statement** This subgroup covers: - Policy-based management of file systems, e.g. In combination with archiving, allowing automatic management of file systems. - Quota management. - Allocation policies. This subgroup does not cover: | Backup policies | G06F 11/1446 | |---|---------------| | File migration policies for HSM systems | G06F 17/30221 | ## G06F 17/30085 {characterised by the use of retention policies (retention policies for HSM systems G06F 17/30221)} ## **Definition statement** This subgroup covers: Policy-based management of file systems characterised by the use of retention policies for managing the lifetime of files (lifecycle management of files). ## References relevant to classification in this group This subgroup does not cover: | Retention policies for HSM systems | G06F 17/30221 | |------------------------------------|---------------| |------------------------------------|---------------| ### G06F 17/30088 {Details of file system snapshots on the file-level, e.g. snapshot creation, administration, deletion (use of snapshots for error detection or correction G06F 11/14, G06F 11/16)} ## **Definition statement** This subgroup covers: Management of snapshots of file systems, e.g. snapshot creation, deletion. ## References relevant to classification in this group | The use of snapshots for specific applications, | G06F 11/14, | |---|-------------| | e.g. backup or recovery should be classified in the | G06F 11/16 | | application fields | | {File storage and access structures (management of files in storage systems G06F 3/0643)} ### **Definition statement** This subgroup covers: - File indexing methods used in file systems and their management, e.g. Using directories, trees (e.g. Comprising inodes, vnodes) for indexing and organising files in the file system. - File indexing methods used in distributed file systems, e.g.
The use of a centralised or distributed index in a distributed file system. #### Informative references Attention is drawn to the following places, which may be of interest for search: | management of files in storage systems | G06F 3/0643 | |--|-------------| |--|-------------| ## G06F 17/30094 {Distributed indices} #### **Definition statement** This subgroup covers: Use of distributed indices in file systems, e.g., Distributed Hash Tables (DHT) ### G06F 17/30097 {Hash-based (content-based indexing of textual data G06F 17/30613)} ## **Definition statement** This subgroup covers: Use of hashing or hash functions for indexing files in file systems wherein hashing values are calculated from the file content or file metadata, e.g. file name, file path, wherein the internal file structure or the data type of the file content is not relevant for the calculation of the hash-values. ## References relevant to classification in this group | Content-based indexing of textual data | G06F 17/30613 | |--|---------------| ## {Details of searching files based on file metadata} #### **Definition statement** This subgroup covers: Techniques and architectures for searching files in a file system based on file metadata, e.g. such as file name, associated keywords, time and owner information, creation date, file signatures or dependencies between files. ## References relevant to classification in this group This subgroup does not cover: | Content-based searching of multimedia data | G06F 17/30017 | |--|---------------| | Content-based searching of image data | G06F 17/30244 | | Content-based searching of textual data | G06F 17/3061 | | Content-based searching of audio data | G06F 17/3074 | | Content-based searching of video data | G06F 17/30781 | | Content-based searching of HTML documents | G06F 17/30861 | ## G06F 17/30103 {Query formulation} ### **Definition statement** This subgroup covers: Specific techniques for generating file search gueries. ### G06F 17/30106 {File search processing} #### **Definition statement** This subgroup covers: Techniques for processing search queries for files in a file system. ## References relevant to classification in this group This subgroup does not cover: Specific techniques for processing search queries for files having specific contents, e.g. image files, audio files, video files, multimedia files, semi-structured files or text files. Such specific file search processing methods must be classified in the file type specific groups. {using file content signatures, e.g. hash values} #### **Definition statement** This subgroup covers: Techniques for searching files based on file content signatures such as hash values generated from the file content. The calculation of the file content signature does neither take into account internal structures of the file nor the data type of the file content. ## Special rules of classification within this subclass/group Specific methods for searching files having specific contents or data types, e.g. image files, audio files, video files, multimedia files, semi-structured files or text files. Such specific file search methods must be classified in the file type specific groups. ### G06F 17/30112 {Query results presentation} #### **Definition statement** This subgroup covers: Specific methods for the presentation of file search/query results. #### G06F 17/30115 **{File and folder operations}** #### **Definition statement** This subgroup covers: - Details of operations performed on files and folders, in particular at the user level, e.g. file copy, file delete(automatic) classification of files, - Generation of file meta data, such as file names. - Details of user-interfaces specifically adapted to file systems. ### G06F 17/30117 {Delete operations (erasing in storage systems G06F 3/0652)} #### **Definition statement** This subgroup covers: Erase or delete operations on files and folders, e.g. secure or efficient erase/delete. This subgroup does not cover: | Erasing in storage systems | G06F 3/0652 | |----------------------------|-------------| |----------------------------|-------------| ## G06F 17/3012 {File meta data generation} #### **Definition statement** This subgroup covers: - Methods for generating metadata for files and folders. - Methods for generating (content based) names of files and folders. ## G06F 17/30123 {File name conversion (management of the data involved in backup or backup restore G06F 11/1448)} #### **Definition statement** This subgroup covers: Methods for converting file and folder names, e.g. for adapting the file names to different OS. ## References relevant to classification in this group This subgroup does not cover: | File name conversion of backed up files | G06F 11/1448 | |---|--------------| |---|--------------| ### G06F 17/30126 {Details of user interfaces specifically adapted to file systems, e.g. browsing and visualisation, 2d or 3d GUIs (query results presentation G06F 17/30112; interaction techniques for graphical user interfaces G06F 3/048)} #### **Definition statement** This subgroup covers: Aspects of user-interfaces used for accessing or managing files and folders. This subgroup does not cover: | Generic interaction techniques for graphical user interfaces | G06F 3/048 | |--|---------------| | Presentations of file search/query results | G06F 17/30112 | ## G06F 17/30129 {Details of further file system functionalities} ## **Definition statement** This subgroup covers: General optimisations which apply to more than one file system type, e.g. customisation, caching, prefetching, redundancy elimination, support for shared file access, synchronisation etc. ## References relevant to classification in this group This subgroup does not cover: | Specific optimisations which apply only to exactly one | G06F 17/30182. | |--|----------------| | file system type | | ### G06F 17/30132 {Caching or prefetching or hoarding of files (caching for data retrieval from the Internet G06F 17/30902; caching for peripheral storage systems, e.g. disk cache G06F 12/0866; network-specific arrangements or communication protocols for caching H04L 67/2842)} #### **Definition statement** This subgroup covers: - Details of using local or remote file caches, such as file caches in clients, servers or proxies, - Details of using methods of prefetching or hoarding of remotely stored files, e.g. for supporting disconnected operations of mobile devices, - File caching policies, e.g. selection of files to be cached. ## Relationship between large subject matter areas G06F 17/30132 covers the application of caching in file systems, namely all aspects of using caches for caching files in file systems whereas G06F 12/0866 covers all aspects and details of implementing caches in storage systems. This subgroup does not cover: | Caching for peripheral storage systems, e.g. disk cache; all aspects of caching, applied to file caching, which are not specific to files or file systems, e.g. details of cache management, caching architectures | G06F 12/0866 | |--|---------------| | Caching used in the WWW for retrieving HTML pages | G06F 17/30902 | | Network-specific arrangements or communication protocols for caching | H04L 67/2842 | ## G06F 17/30135 {Details of de-fragmentation performed by the file system (management of blocks in storage devices <u>G06F 3/064</u>; saving storage space on storage systems <u>G06F 3/0608</u>)} ### **Definition statement** This subgroup covers: Details of file system defragmentation techniques where file system knowledge is used to reduce the number of file fragments stored on the underlying storage system. These techniques are typically performed by the file system so that the underlying storage system is not aware that a defragmentation operation is executed. ## References relevant to classification in this group | Saving storage space on storage systems | G06F 3/0608 | |---|-------------| | Details of storage system defragmentation techniques performed by the underlying storage systems without using file system knowledge. The defragmentation is performed by the storage system but not by a file system. In particular management of blocks in storage devices is classified in | G06F 3/064 | {Details of free space management performed by the file system (management of blocks in storage devices <u>G06F 3/064</u>; saving storage space on storage systems <u>G06F 3/0608</u>)} #### **Definition statement** This subgroup covers: Details of file system free space management where file system knowledge is used to manage the free space on the underlying storage system. These techniques are typically performed by the file system so that the underlying storage system is not aware that free space management is performed. ## References relevant to classification in this group This subgroup does not cover: | Saving storage space on storage systems | G06F 3/0608 |
--|-------------| | Details of storage system free space management performed by the underlying storage systems without using file system knowledge. The free space management is performed by the storage system but not by a file system. In particular management of blocks is classified here. | G06F 3/064 | ## G06F 17/30141 {Customisation support for file systems, e.g. localisation, multilanguage support, personalisation} #### **Definition statement** This subgroup covers: - Means and methods for the customisation of file systems. - Support for localisation (multi-language support). - Personalisation of the file system to users of the file system. ## G06F 17/30144 {Details of monitoring file system events, e.g. by the use of hooks, filter drivers, logs} #### **Definition statement** This subgroup covers: Monitoring events, such as changes or updates to files or file- and file system metadata. Logging changes or updates to files or file- and file system metadata. ## Special rules of classification within this group If the techniques of monitoring file system events is used in a specific application domain, e.g. for synchronisation, indexing, backup, etc. classification in the specific application domain must also be considered. ### G06F 17/30147 {for reducing power consumption or coping with limited storage space, e.g. in mobile devices (saving storage space on storage devices G06F 3/0608; power saving in storage systems G06F 3/0625)} #### **Definition statement** This subgroup covers: - Specific adaptations of the filesystem to reduce the power consumption, e.g. In mobile devices, - Specific adaptations of the filesystem for copying with limited storage space, e.g. By deleting (policy-based) selected files. ## References relevant to classification in this group This subgroup does not cover: | Saving storage space on storage devices | G06F 3/0608 | |---|-------------| | Power saving in storage systems | G06F 3/0625 | ## G06F 17/3015 {Redundancy elimination performed by the file system (management of the data involved in backup or backup restore using de-duplication of the data G06F 11/1453)} #### **Definition statement** This subgroup covers: Techniques for eliminating redundancies in file systems, e.g. by copy on write, sparse files, de-duplication. ## References relevant to classification in this group | Elimination of redundancy for the purpose of backup | G06F 11/1453 | |---|--------------| |---|--------------| {using compression, e.g. sparse files (details of compression H03M 7/30; protocols for data compression H04L 69/04)} #### **Definition statement** This subgroup covers: Elimination of redundancies in file systems by using compression methods, e.g. sparse files. ## References relevant to classification in this group This subgroup does not cover: | Details of compression | H03M 7/30 | |--------------------------------|------------| | Protocols for data compression | H04L 69/04 | ### G06F 17/30156 {De-duplication implemented within the file system, e.g. based on file segments (de-duplication techniques in storage systems for the management of data blocks <u>G06F 3/0641</u>)} #### **Definition statement** This subgroup covers: Elimination of redundancies in file systems by deduplication based on segments of a file in the case that the structure of the file is known. The individual segments of the file may have different lengths. ## References relevant to classification in this group This subgroup does not cover: | De-duplication techniques in storage systems for the | G06F 3/0641 | |--|-------------| | management of data blocks | | ## G06F 17/30159 {based on file chunks} ## **Definition statement** This subgroup covers: Redundancies in file systems are eliminated by deduplication based on typically equally sized chunks of a file in the case that the structure of the file is unknown. {based on delta files} ## **Definition statement** This subgroup covers: Redundancies in file systems are eliminated by using delta-files, e.g. for storing multiple versions of files whereas only the modifications between subsequent versions of a file are stored in the delta-file. ## G06F 17/30165 {Support for shared access to files, file-sharing support} #### **Definition statement** This subgroup covers: Techniques for supporting shared access to files, i.e. more than one application is allowed to access the same file. ## G06F 17/30168 {Concurrency control, e.g. optimistic or pessimistic approaches} #### **Definition statement** This subgroup covers: File systems providing support for concurrency control to serialise access to files (pessimistic methods like locking) or provide for conflict resolution methods to resolve file system states where conflicting writes to a file have taken place (optimistic methods). ### G06F 17/30171 {Locking methods, e.g. locking methods for file systems allowing shared and concurrent access to files} #### **Definition statement** This subgroup covers: Locking methods for file systems allowing shared and concurrent access to files. {Techniques for file synchronisation in file systems (change detection G06F 17/30144; file management policies in general G06F 17/30082; distributed file systems G06F 17/30194; synchronisation of structured data G06F 17/30575; protocols for data synchronisation between network nodes H04L 67/1095)} ### **Definition statement** This subgroup covers: - Details of synchronisation in file systems, e.g. synchronisation architectures, conflict resolution, administration of synchronisation by using synchronisation policies. - Techniques for transparent or automatic synchronisation of files in file systems whereas no user interaction is necessary to perform the synchronisation, e.g. transparently keeping replicated file copies consistent with each other, e.g. by propagation of changes to all file replicas. ## References relevant to classification in this group This subgroup does not cover: | File management policies in general | G06F 17/30082 | |--|---------------| | Change detection in file systems | G06F 17/30144 | | Distributed file systems | G06F 17/30194 | | Synchronisation of structured data | G06F 17/30575 | | Protocols for data synchronisation between network nodes | H04L 67/1095 | ## Glossary of terms In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Synchronisation | Synchronisation is a service provided by file | |-----------------|--| | | systems to synchronise two or more independent | | | file systems or to synchronise replicas in a | | | distributed file system. | ## {Details of non-transparently synchronising file systems} ## **Definition statement** This subgroup covers: The non-transparent synchronisation of files in file systems whereas user interactions are necessary to perform the synchronisation, e.g. user-based file selection, conflict resolution with user support. ## G06F 17/30179 {Details of file format conversion} #### **Definition statement** This subgroup covers: Details of file format conversion during synchronisation, e.g. synchronisation between heterogeneous file systems. ## G06F 17/30182 {File system types} #### **Definition statement** This subgroup covers: Details of specific file system types which are specific to the individual file system types, e.g. details of file systems allowing only read-only access to files. ## References relevant to classification in this group | Generic aspects of file systems | G06F 17/30091, | |---------------------------------|----------------| | | G06F 17/301, | | | G06F 17/30115, | | | G06F 17/30129, | | | G06F 17/30182 | {Append-only file systems, e.g. using logs or journals to store data} #### **Definition statement** This subgroup covers: - File systems where data is only appended to existing data. - Append-only file systems using logs to store data. ## G06F 17/30188 {providing write once read many [WORM] semantics} ### **Definition statement** This subgroup covers: File system of type WORM (Write Once Read Many), e.g. by using WORM hardware, by using standard hard disk extended by additional functionality implementing the WORM semantic. ## G06F 17/30191 {Journaling file systems} #### **Definition statement** This subgroup covers: File systems using journals to store files and file metadata. ### G06F 17/30194 {Distributed file systems} #### **Definition statement** This subgroup covers: Aspects of distributed file systems, e.g. architectures, specific management aspects. {implemented using NAS architecture (distributed or networked storage systems G06F 3/067; protocols for distributed storage of data in a network H04L 67/1097)} #### **Definition statement** This subgroup covers: Systems and methods for storing files in a Network-Attached Storage system (NAS) which provides data access on the file level. The roles of the clients and the file server(s) are distributed over the network. ## References relevant to classification in this group This subgroup does not cover: | Distributed or networked storage systems which provides data access on the block level | G06F 3/067 | |--|--------------| | Protocols for distributed storage of data in a network | H04L 67/1097 | ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | NAS | network attached storage | |-----
--------------------------| | SAN | storage area networks | ## G06F 17/302 {Details of management specifically adapted to network area storage [NAS] (management of NAS or SAN G06F 3/067)} #### **Definition statement** This subgroup covers: Details of management of NAS, e.g. data placement policies of file or file fragments. ## References relevant to classification in this group | Management of SAN | G06F 3/067 | |-------------------|------------| |-------------------|------------| {Details of providing network file services by network file servers, e.g. by using NFS, CIFS (network file access protocols <u>H04L 67/1097</u>)} #### **Definition statement** This subgroup covers: Details of providing network file services by Network-Attached Storage (NAS) file servers accessed over a network using file access protocols, e.g. by using Network File System (NFS) or Common Internet File System (CIFS) to access files. ## References relevant to classification in this group This subgroup does not cover: | Network file access protocols H04L 67/1097 | |--| |--| ## G06F 17/30206 {implemented based on peer-to-peer networks, e.g. gnutella (p2p communication protocols H04L 67/104)} #### **Definition statement** This subgroup covers: File systems storing files in peer-to-peer like storage networks. ## References relevant to classification in this group This subgroup does not cover: | P2p communication protocols | H04L 67/104 | |-----------------------------|-------------| |-----------------------------|-------------| ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | File system peer | A file system peer implements both the file server | |------------------|---| | | and the client role. Thus, a peer may request in its | | | client role a file from another peer. Additionally, the | | | same peer may provide files in its file server role | | | to other peers. Thus, both the client and the server | | | role are distributed over the network. | {Details of management specifically adapted to peer-to-peer storage networks (topology management mechanisms of peer-to-peer networks H04L 67/1042)} ### **Definition statement** This subgroup covers: Details of file management specifically adapted to peer-to-peer like storage networks, e.g. data placement of file or file fragments. ## References relevant to classification in this group This subgroup does not cover: | Topology management mechanisms of peer-to-peer | H04L 67/1042 | |--|--------------| | networks | | ## G06F 17/30212 ### {implemented as replicated file system} #### **Definition statement** This subgroup covers: Details of file systems replicating files on more than one storage place, e.g. a single file or even a complete file system is replicated. ## References relevant to classification in this group This subgroup does not cover: | Protocols for supporting replication or mirroring of data | H04L 67/1095 | |---|--------------| | between network nodes | | ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Replicated file | A replicated file is a copy of an original file and stored in a different storage place as the original file. The replicated file is kept consistent, i.e. synchronised, with the original file. | |------------------|---| | File replication | File replication is a service provided by the replicated file system whereas the fact that files are replicated is transparent to the users, such as applications, of the replicated file system. | {Details of management specifically adapted to replicated file systems} #### **Definition statement** This subgroup covers: Details of management of replicated file systems, e.g. data placement policies of file replicas. ## G06F 17/30218 {specifically adapted to static storage, e.g. adapted to flash memory, SSD (dedicated interfaces to non-volatile semiconductor memory device G06F 3/0679; dedicated interfaces to non-volatile semiconductor memory arrays G06F 3/0688)} #### **Definition statement** This subgroup covers: File systems specifically adapted to or used in flash memory, SSDs, etc. File system data structures or corresponding methods are adapted by taking constraints of the static storage into account. ## References relevant to classification in this group This subgroup does not cover: | Dedicated interfaces to non-volatile semiconductor memory device | G06F 3/0679 | |--|-------------| | Dedicated interfaces to non-volatile semiconductor memory arrays | G06F 3/0688 | ### G06F 17/30221 {Details of hierarchical storage management [HSM] systems, e.g. file migration and policies thereof (details of archiving G06F 17/30073; life cycle management G06F 3/0649; hybrid storage combining heterogeneous device types G06F 3/0685)} #### **Definition statement** This subgroup covers: Hierarchical storage management (HSM) used in file systems, e.g. lifecycle management, whereas the fact that files are stored on different levels of the HSM system is generally NOT known to the user in contrast to archive systems in which the actual storage location is known to the user. Further, in contrast to backup system only one copy of data objects exists. Whenever a file has been migrated from one level to another level of the HSM system the file copy stored in the previous level of the HSM will be deleted, normally to free storage space in the HSM system. ## References relevant to classification in this group This subgroup does not cover: | Life cycle management in storage devices | G06F 3/0649 | |--|---------------| | Hybrid storage combining heterogeneous device types | G06F 3/0685 | | Backup systems (in backup systems a second, backup copy is created from the original data without deleting the original data in the primary storage) | G06F 11/1446 | | Archive systems | G06F 17/30073 | ## G06F 17/30224 {Parallel file systems, i.e. file systems supporting multiple processors} ## **Definition statement** This subgroup covers: Details of parallel file systems, e.g. General Parallel File Systems (GPFS). #### G06F 17/30227 {Transactional file systems (commit processing in structured data stores G06F 17/30377)} #### **Definition statement** This subgroup covers: File systems supporting transactional operations, e.g. commit processing, logging and recovery of file transactions, on file system objects (e.g. files, directories, etc.). ## References relevant to classification in this group | Commit processing in structured data stores | G06F 17/30377 | |---|---------------| |---|---------------| {Versioning file systems, temporal file systems, e.g. file system supporting different historic versions of e.g. files} #### **Definition statement** This subgroup covers: File system supporting different (historic) versions of e.g. files, directories, etc; ## G06F 17/30233 {Virtual file systems} ## **Definition statement** This subgroup covers: Virtual file systems where at least one file system component is virtualised, e.g. transparent access to compressed archives via a virtual file system e.g. DoubleSpace. Another example are virtual file systems implemented by database systems. Thus, file system requests are transparently translated into database queries. ### G06F 17/30235 {Implementing virtual folder structures} #### **Definition statement** This subgroup covers: Virtual file systems with virtual folders or a virtual folder structure. ## G06F 17/30238 {Specific adaptations of the file system to access devices and non-file objects via standard file system access operations, e.g. pseudo file systems (dedicated interfaces to storage systems G06F 3/0601)} #### **Definition statement** This subgroup covers: Details of the file system for accessing devices and non-file objects, e.g. accessing CPU state information, using the standard file system access operations provided by a file system-like interface, e.g. the procfs, sysfs, usbfs, devpts or BSDs kernfs. From an application point of view the devices and non-file objects are accessed as virtual files. This subgroup does not cover: | Dedicated interfaces to storage systems <u>G06F 3/0601</u> | |--| |--| ## G06F 17/30241 {in geographical information databases (instruments for geographical navigation G01C 21/00; three dimensional geographic models G06T 17/05)} ## **Definition statement** This subgroup covers: Data structures and retrieval of geographical or spatial information, e.g. digital maps. ## References relevant to classification in this group This subgroup does not cover: | Geographical navigation systems, route searching | G01C 21/20 | |---|--------------| | Retrieval, searching and output of Points Of Interest (POI) information | G01C 21/3679 | | Location-dependent Internet search services | G06F 17/3087 | ### Informative references Attention is drawn to the following places, which may be of interest for search: | instruments for geographical navigation | G01C 21/00 | |---|------------| | three dimensional geographic models | G06T 17/05 | ##
G06F 17/30244 {in image databases} #### **Definition statement** This subgroup covers: Systems and methods for retrieving digital still images in databases, or related to how metadata of the image type is used to retrieve other information, possibly of a different type. This subgroup does not cover: | Pattern recognition; low-level feature extraction per se | G06K 9/00 | |--|-----------| | Image analysis, e.g. from bit-mapped to non bit-mapped | G06T 7/00 | Examples of places where the subject matter of this group is covered when specially adapted, used for a particular purpose, or incorporated into a larger system: | Medical picture archiving (PACS) | G06F 19/321 | |----------------------------------|-------------| |----------------------------------|-------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | Digital picture intermediate information storage | H04N 1/21 | |--|-----------| |--|-----------| ## G06F 17/30247 {based on features automatically derived from the image data (pattern recognition G06K 9/00)} #### **Definition statement** This subgroup covers: For image databases relying on feature information (previously indexed or obtained on-the-fly) derived from the image data by automatic image analysis. ## Informative references Attention is drawn to the following places, which may be of interest for search: | pattern recognition | G06K 9/00 | |---------------------|-----------| |---------------------|-----------| ## Special rules of classification within this group General documents with overviews of different approaches of content-based image retrieval are only classified in this group. Also includes specific content-based approaches for which the sub-groups are not applicable. ## {using colour} #### **Definition statement** This subgroup covers: Where the information extracted by analysis is related to colours present in the image (e.g. histograms). ## G06F 17/30253 {using extracted text} ## **Definition statement** This subgroup covers: Where text extracted from the still images, in opposition to text added from external sources or inputs, is used for retrieval. ## References relevant to classification in this group This subgroup does not cover: | Optical Character Recognition (OCR) techniques | G06K 9/00 | |--|-----------| |--|-----------| ## G06F 17/30256 {using a combination of image content features} #### **Definition statement** This subgroup covers: Hybrid systems using more than a single image feature typically based on feature vectors. ## Special rules of classification within this group Double classification in the appropriate <u>G06F 17/30247</u> subgroup(s) is necessary when specific, not trivial details concerning how one or more of the intrinsic image features are used is disclosed. ## {using shape and object relationship} #### **Definition statement** This subgroup covers: Where recognized shapes or spatial relationships between objects/blocks of the images is used for retrieval. ### G06F 17/30262 {using texture} ## **Definition statement** This subgroup covers: Where texture descriptors are used for the retrieval. ### G06F 17/30265 {based on information manually generated or based on information not derived from the image data} #### **Definition statement** This subgroup covers: For images indexed with information not derived from the intrinsic image data (in opposition to features derived from the image data by image analysis). Examples of such information: dates, time, position, etc. if provided by automatic means, e.g. a GPS module in a digital camera. ## Special rules of classification within this group Systems which also use features automatically extracted from the images (content-based metadata) are doubly classified according to the G06F 17/30247 scheme. #### G06F 17/30268 **(using information manually generated, e.g. tags, keywords, comments, manually generated location and time information)** #### **Definition statement** This subgroup covers: For images indexed with manually generated information. Examples of such information: authors, dates, time, position, keywords, ratings, comments, tags etc. ## G06F 17/30271 {the images having vectorial formats} #### **Definition statement** This subgroup covers: Vectorial images are typically used in CAD oriented databases. Images can also be retrieved according to colours, shapes, etc. but the data structures are completely different as are the techniques of indexing/querying. ### G06F 17/30274 {by browsing} #### **Definition statement** This subgroup covers: Methods and systems where no indexing information is available for search, like in file systems, digital camera memories or digital photo albums, and where the retrieval is performed through arbitrary or guided browsing. This subgroup covers also the browsing of (possibly many) results of a query. ### G06F 17/30277 {by graphical querying} #### **Definition statement** This subgroup covers: Essentially query interfaces, i.e. facilities to help the user in specifying a graphical query, e.g. drawings, sketches. #### G06F 17/3028 {data organisation and access thereof} #### **Definition statement** This subgroup covers: Data structures for images or image database organisation. Includes aspects of accessing the images in the database to deal with bandwidth problems on the network or the computer, typically using caching or image interleaving. ## {in structured data stores} #### **Definition statement** This subgroup covers: - Structured data stores comprise all sorts of database management systems based on a particular structured data model such as hierarchical, network (CODASYL), relational, object-relational, object oriented, deductive, and semantic, entity based systems. - Structured data in general means that the data has a certain predetermined structure, which is typically the same for a set of managed / stored objects. For example, a set of data records which conform to a certain schema, i.e. the records have a particular number of fields of a certain data type. A schema need not be described explicitly in a document. - A database system can be implemented on top of a file system, i.e. the records might be simply stored in files. Another indication for structured data could be a sophisticated declarative query / data manipulation language. This criterion should be used when no information about the data type or the storage technology used is available. ## References relevant to classification in this group This subgroup does not cover: Unstructured data being binary data types such as image or audio data, which have merely a bit string structure (binary objects, files) or text documents including documents with mark-up such as HTML.Unstructured data is classified according to the respective data type (audio, image, video, multimedia, web, file systems). For semi-structured data, in particular XML, see G06F 17/30908. ## G06F 17/30289 {Database design, administration or maintenance} ## **Definition statement** This subgroup covers: Aspects of defining and managing database models and systems at the logical or external levels, above the physical storage. The group is concerned only with aspects of managing a single database system. Details of tools, functions or services used to support a database administrator including data maintenance activities to support front-end applications. This subgroup does not cover: | Database storage and indexing details | G06F 17/30312 | |---------------------------------------|---------------| | Data updating | G06F 17/30345 | | Data retrieval | G06F 17/30386 | ## G06F 17/30292 ## {Schema design and management} #### **Definition statement** This subgroup covers: Covers systems which support the creation and maintenance of data dictionaries in database systems. Details for mappings between schemas, where the mapping solution is independent of the application. ## References relevant to classification in this group This subgroup does not cover: | Uses of mappings between schemas in the relevant application group, e.g. object relational mappers and translation layers in client/server interfaces | G06F 17/3056 | |---|---------------| | Abstract models in federated databases systems | G06F 17/30566 | | Replication and update of data dictionaries in distributed database systems | G06F 17/30575 | ## G06F 17/30294 {with details for data modelling support} ### **Definition statement** This subgroup covers: Support for users to interactively model data dictionaries or conversions from other data models into the data model supported by the DBMS. #### **{with details for schema evolution support}** #### **Definition statement** This subgroup covers: Facilities that allow the data dictionary of a database to be changed and support the continued operation of the database applications or of other interfacing systems. ## G06F 17/303 {Database migration support} #### **Definition statement** This subgroup covers: Facilities to allow a database to be migrated between two different DBMS or between different versions of the same DBMS. ## G06F 17/30303 {Improving data quality; Data cleansing} #### **Definition statement** This subgroup covers: Facilities that promote improvements to the quality of existing data of a database. ## References relevant to classification in this group This subgroup does not cover: | Support for consistency and integrity of data during | G06F 17/30371 | |--|---------------| | update operations | | ### G06F 17/30306 {Database tuning
(G06F 17/30339 takes precedence; database performance monitoring G06F 11/3409)} ### **Definition statement** This subgroup covers: Facilities to support the administration of the database operation, i.e. database tuning, not covered by specific storage tuning G06F 17/30339. This subgroup does not cover: | Storage tuning including database reorganisation | G06F 17/30339 | |--|---------------| |--|---------------| ## Informative references Attention is drawn to the following places, which may be of interest for search: | database performance monitoring | G06F 11/3409 | |---------------------------------|--------------| | latabase performance monitoring | GUOF 11/3409 | ## G06F 17/30309 {Managing data history or versioning (querying temporal data G06F 17/30551; querying versioned data G06F 17/30548)} #### **Definition statement** This subgroup covers: Support in a database system to keep the history of changes of records. ## References relevant to classification in this group This subgroup does not cover: | Multi-version concurrency control G06F 17/30359 | |---| |---| ## Informative references Attention is drawn to the following places, which may be of interest for search: | querying temporal data | G06F 17/30551 | |-------------------------|---------------| | querying versioned data | G06F 17/30548 | ## G06F 17/30312 **{Storage and indexing structures; Management thereof}** #### **Definition statement** This subgroup covers: This the head group for details of how structured data is stored and maintained at the physical level including indexing in structured data An index of a relational database is updated periodically. {Column-oriented storage; Management thereof} #### **Definition statement** This subgroup covers: Details to support databases with storage oriented by columns. ### G06F 17/30318 {Details of Large Object storage; Management thereof} ## **Definition statement** This subgroup covers: Details of storing and interfacing with Large Objects in databases, e.g., Binary Large Objects (BLOBs). ## G06F 17/30321 {Indexing structures (indexing structures for unstructured textual data G06F 17/30619)} #### **Definition statement** This subgroup covers: This is the parent group of the indexing branch for relational databases in the classification tree. Documents in this group disclose the creation and/or assembly of index structures. ## References relevant to classification in this group This subgroup does not cover: | Indexing structures for textual data | G06F 17/30619 | |--------------------------------------|---------------| | | | ### G06F 17/30324 {Vectors, bitmaps or matrices} #### **Definition statement** This subgroup covers: Bitmap indices and other array oriented indexing structures. {Trees, e.g. B+trees} #### **Definition statement** This subgroup covers: This group consist of documents disclosing hierarchical indexes. Facets: New data entries are merged into a hierarchical index. ### G06F 17/3033 {Hash tables} #### **Definition statement** This subgroup covers: Details of hash table implementations used for indexing in databases. ## G06F 17/30333 #### **(Multidimensional index structures)** #### **Definition statement** This subgroup covers: Any kinds of multidimensional indexes for database systems belong in this group. Double classification with the further groups in <u>G06F 17/30321</u> should be done when needed. Dimensionality reduction is used for index generation of a multidimensional database. #### G06F 17/30336 #### {indexing structure managing details} #### **Definition statement** This subgroup covers: This class comprises documents focusing on the automatic or manual management of an already existing index. This only comprises the organization and not the modification or updating of index entries: this means that normal adjustments of the index as a consequence of an update operation in a DB (insert, delete, update) are not classified here, but reorganizations of the index (e.g. as consequence of degradation due to many updates in the database) are. Facets: The amount of clustering of an index in a relational database in analysed in order to optimise the index. ## G06F 17/30339 {Tablespace storage structures; Management thereof} #### **Definition statement** This subgroup covers: Aspects of storing and managing tablespace structures in secondary memory, including partitioning of tables over multiple storage areas, e.g., disks, and reorganisation of databases. ### G06F 17/30342 {Details of User-Defined Types; Storage management thereof} #### **Definition statement** This subgroup covers: Support for user defined types or abstract data types. ## G06F 17/30345 {Update requests} #### **Definition statement** This subgroup covers: Head group for dealing with update requests to modify records in a database made by users or front-end applications. ### G06F 17/30348 {Concurrency control (transaction processing G06F 9/466)} ## References relevant to classification in this group This subgroup does not cover: | Concurrency control in file systems | G06F 17/30067 | |-------------------------------------|---------------| |-------------------------------------|---------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | transaction processing | <u>G06F 9/466</u> | |------------------------|-------------------| |------------------------|-------------------| ## **{Optimistic concurrency control}** #### **Definition statement** This subgroup covers: Optimistic approaches for concurrency control, i.e. conflicting accesses are not prevented but resolved later. ## G06F 17/30353 {using timestamps} ## **Definition statement** This subgroup covers: Timestamp based concurrency schemes. ## G06F 17/30356 **{using versioning}** #### **Definition statement** This subgroup covers: Version based concurrency schemes. ## G06F 17/30359 {Pessimistic concurrency control approaches, e.g. locking, multiple versions without time stamps} #### **Definition statement** This subgroup covers: Pessimistic approaches (avoiding conflicts) for concurrency control, e.g. locking, multiple versions without time stamps, others. ## References relevant to classification in this group | Locking methods | G06F 17/30362 | |-----------------|---------------| |-----------------|---------------| # {Locking methods, e.g. distributed locking, locking implementation details} #### **Definition statement** This subgroup covers: Locking methods for concurrency control, e.g. multi-granularity/hierarchical/range locking, lock escalation, preclaiming of locks/consistency levels/predicate locks, distributed locking, locking implementation details, e.g. locking table. ## G06F 17/30365 {Update request formulation} #### **Definition statement** This subgroup covers: Facilitating the definition of requests for updating data. ## G06F 17/30368 {Change logging, detection, and notification (replication G06F 17/30575)} #### **Definition statement** This subgroup covers: Details of implementing logging of database update operations. Detecting change for the purpose of notifying users or other systems. ## References relevant to classification in this group This subgroup does not cover: | Use of logging for replication or synchronisation | G06F 17/30575 | |---|---------------| |---|---------------| ## G06F 17/30371 {Ensuring data consistency and integrity} #### **Definition statement** This subgroup covers: Ensuring database consistency and other ACID (Atomicity, Consitency, Isolation, Durability) properties. Use of triggers and stored procedures to support update operations and related impact in the database. # {Details of updates performed during offline database operations} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Online updates | G06F 17/30377 | |----------------|---------------| |----------------|---------------| ### G06F 17/30377 {Details of updates performed during online database operations; commit processing} ### **Definition statement** This subgroup covers: Handling record operations for inserts, edit, deletion, and undo. The operations occur on an individual basis, on batches or in the context of transaction processing. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Aspects of transaction processing regarding CPU | G06F 9/466 | |---|------------| | programming | | ### G06F 17/3038 {Details of bulk updating operations (data conversion details G06F 17/30569)} # **Definition statement** This subgroup covers: Handling bulk updates during operation of the database, e.g., to minimise impact on the performance for users. #### Informative references Attention is drawn to the following places, which may be of interest for search: | data conversion details | G06F 17/30569 | |-------------------------|---------------| |-------------------------|---------------| # {Updating materialised views} ### **Definition statement** This subgroup covers: Aspects of ensuring that materialised views, or persistent queries, are kept up to date during update operations. # References relevant to classification in this group This subgroup does not cover: | Query processing | G06F 17/30424 | |--|---------------| | Use of materialised views for optimisation | G06F 17/30457 | # G06F 17/30386 # {Retrieval requests} #### **Definition statement** This subgroup covers: Headgroup related to processing retrieval requests, i.e. finding records matching a query. ### Informative references Attention is drawn to the following places,
which may be of interest for search: | Query optimization for distributed queries | G06F17/30S4P3D | |--|----------------| | Plan operators for distributed queries such as join-
algorithms adapted to distributed query processing | G06F 17/30483 | | Caching (including caching in Client/Server database systems): for database cache management | G06F 17/3048 | | for use of cached query results | G06F 17/30457 | {Query formulation (Interaction techniques for graphical user interfaces G06F 3/048)} #### **Definition statement** This subgroup covers: - All aspects of query formulation; textual, graphical, explicit or implicit formulation of database queries. - User interfaces therefor (including help systems therefor). #### Informative references Attention is drawn to the following places, which may be of interest for search: | Conversion of a query to an internal format | G06F 17/30427 | |--|---------------| | Interaction techniques for graphical user interfaces | G06F 3/048 | # G06F 17/30392 {Interactive query statement specification based on a database schema} #### **Definition statement** This subgroup covers: - Query wizards such as in MS access for constructing queries. - Includes in particular query construction based on database schema or entity relationship diagram of database. - Often the user can see the query statement, which allows the user to learn the syntax of the query language; also intelligent help systems for the formulation of queries (XP745694). #### Further examples: US5584024: a query assistant that permits the user to enter valid SQL queries; use of dialog boxes; see Fig. 2; see also WO03036519; XP000022407: context sensitive help system for formulation of SQL queries; e.g. lists table names. # References relevant to classification in this group | Interfaces for the formulation of natural language | G06F 17/30401 | |--|---------------| | queries | | {Iterative querying; query formulation based on the results of a preceding query} #### **Definition statement** This subgroup covers: This class is intended to cover all iterative approaches to querying; typically the user interacts with a display of the results of a preceding query in order to (re)formulate a new query; for example more restrictive query predicates might be formulated to narrow the focus of the query; may also include feedback on cardinality of qualifying result set. # G06F 17/30398 {Query predicate definition using graphical user interfaces, including menus and forms (G06F 17/30392 takes precedence)} #### **Definition statement** This subgroup covers: - Using graphical user interfaces (typically displaying charts, plots, images, maps, multi-media documents, or cubes etc.) to specify query predicates for attribute values; (hierarchical) menus and forms are used to specify query predicates for attributes e.g. CA2418754 or US2002087514; - Menu entries are typically generated by querying database catalog or tables; also use of menus to select predefined queries, see WO03009090; - A user normally does not see the resulting internal query statement; - Includes also query-by-examples languages as developed by IBM where the user fills example values into a tabular scheme. #### Examples: Filling in exemplary table values e.g. the IBM QBE language; syntax checks therefor. # References relevant to classification in this group | Graphical user interface is based on a visual database schema | G06F 17/30392 | |---|---------------| | Iterative querying | G06F 17/30395 | {Natural language query formulation (natural language analysis, translation, semantics G06F 17/27, G06F 17/28)} #### **Definition statement** This subgroup covers: A user formulates queries in natural language for querying structured data. #### Informative references Attention is drawn to the following places, which may be of interest for search: | natural language analysis, translation, semantics | G06F 17/27, | |---|-------------| | | G06F 17/28 | # G06F 17/30404 # {Query languages} #### **Definition statement** This subgroup covers: Describes which features a query language offers to express features; e.g. SQL features; # References relevant to classification in this group This subgroup does not cover: | Optimisation aspects | G06F 17/30442 | |------------------------|---------------| | Implementation aspects | G06F 17/30477 | # G06F 17/30407 # **{Active constructs}** # **Definition statement** This subgroup covers: Active constructs, e.g. constraints; triggers; Event-condition-action rules; # References relevant to classification in this group | Implementation aspects | G06F 17/3051 | |------------------------|--------------| # {Embedded query languages} #### **Definition statement** This subgroup covers: Embedded query languages, e.g. embedded SQL; data communication structures for cursors, etc. # G06F 17/30412 # (Grouping and aggregation) #### **Definition statement** This subgroup covers: Grouping and aggregation, e.g. GROUP-BY (and Having), SUM, MIN, STDDEV, Percentiles etc. **Examples:** XP002901286: Data Cube: A Relational Aggregation Operator Generalizing Group-By, Cross-Tab, and Sub Totals. # References relevant to classification in this group This subgroup does not cover: | Implementation aspects | G06F 17/30489 | |------------------------|---------------| |------------------------|---------------| ### G06F 17/30415 **{Stored procedures}** ### **Definition statement** This subgroup covers: Definition, processing and use of stored procedures. ### G06F 17/30418 {Data retrieval commands; view definitions} #### **Definition statement** This subgroup covers: Data retrieval commands and view definitions, e.g. in SQL, the command SELECT (including all features of select statements, unless there are particular classes for them) and VIEWs including view definitions. {for particular applications; for extensibility, e.g. user defined types} #### **Definition statement** This subgroup covers: Query languages designed to support particular applications; commands for extensible query languages for adding user-defined/foreign functions etc. # G06F 17/30424 {Query processing} ### **Definition statement** This subgroup covers: Query processing comprises all processing steps that need to be done in order to process a received formulated query: parsing, translation, execution and delivery of the results (or an execution error); # G06F 17/30427 {Query translation} #### **Definition statement** This subgroup covers: For all aspects of translating queries between clients (applications) and servers (data sources) see $\underline{\text{G06F 17/30002}}$ and $\underline{\text{G06F 17/30283}}$; for parsing see $\underline{\text{G06F 8/427}}$. ### G06F 17/3043 {Translation of natural language queries to structured queries (natural language analysis, translation, semantics G06F 17/27, G06F 17/28)} #### **Definition statement** This subgroup covers: - Concerns in particular the translation of the expression in user natural language, e.g. spoken language, of the information to be retrieved, into database queries, e.g. the mapping from natural language (e.g. English) to SQL; - question/answering systems; - NOT general aspects of natural language processing. #### Informative references Attention is drawn to the following places, which may be of interest for search: natural language analysis, translation, and semantics G06F 17/27, G06F 17/28 # G06F 17/30433 {Access plan code generation and invalidation; reuse of access plans} #### **Definition statement** This subgroup covers: - Generation of code for given access plan; - Invalidation of access plans when database objects / indexes etc. are dropped. # G06F 17/30436 {Internal representations for queries} #### **Definition statement** This subgroup covers: Translations into an internal format such as query graph models, algebra, parse trees. Examples: XP000097925: Generating parse trees. #### G06F 17/30439 **{Standardisation and Simplification}** #### **Definition statement** This subgroup covers: Standardisation (conjunctive/disjunctive normal form) & Simplification (general logical transformations .like De Morgan etc.); the standardisation and simplification steps could also be viewed as first simple query optimisation steps, but they have been put under query translation because these steps are often independent of the actual optimiser used; the technical aim is to provide a standardised input format for the query optimiser. # {Query optimisation} #### **Definition statement** This subgroup covers: Includes rewriting and plan optimisation; also optimization of application programs by modifying code etc. # G06F 17/30445 {for parallel queries} ### **Definition statement** This subgroup covers: Optimization of queries for parallel database systems with respect to best use of parallel execution possibilities; double classification could be necessary: for example when the join order is optimised to enable bushy trees for parallel join processing and additional classification in G06F 17/30466 is needed. # G06F 17/30448 # **{Query rewriting and transformation}** #### **Definition statement** This subgroup covers: All kinds of transformations of the internal representation of the query: transformations (by means of rewriting rules) between different internal representations on a logical level (e.g. query graph model) and transformations from a logical representation to a physical representation having physical plan operators (i.e. hash join or index-nested-loops-join). Describes all aspects of transforming a (rewritten) logical internal representation into a physical execution plan with concrete plan operators; involves typically selection
of plan operators and their execution order based on estimated execution costs. This class includes manual rewriting of query statement; includes also logical tests such as for deciding query containment (for query folding etc.) e.g. XP9768; rewriting one query into several queries. # {of sub-queries or views} ### **Definition statement** This subgroup covers: For example, view integration and subquery decorrelation. # G06F 17/30454 {of operators} #### **Definition statement** This subgroup covers: Rules for restrictions, joins, group-bys, aggregations, sorting, etc. # G06F 17/30457 {to use cached/materialised query results} #### **Definition statement** This subgroup covers: Query folding where a query is mapped to existing results including partial mapping; special case: reuse of cached results of a particular query. # References relevant to classification in this group This subgroup does not cover: | Maintenance of materialised views(updating, | G06F 17/30002 | |---|---------------| | replication) | | ### Informative references Attention is drawn to the following places, which may be of interest for search: | Database cache management in general | G06F 17/3048 | |--------------------------------------|--------------| | | | # **{Optimising common expressions}** ### **Definition statement** This subgroup covers: Common sub-tree recognition and optimisation; also for multi-query optimisation. # References relevant to classification in this group This subgroup does not cover: | Query folding (mapping a query to cached results or | G06F 17/30457 | |---|---------------| | materialized views) | | # G06F 17/30463 {Plan optimisation} #### **Definition statement** This subgroup covers: - Enumeration algorithms for plan generation and search strategy; - Selectivity and cost estimation including learning based techniques for these estimations. # References relevant to classification in this group This subgroup does not cover: | Sampling/generation of statistics | G06F 17/30536 | |-----------------------------------|---------------| | 1 9 9 | | # G06F 17/30466 {Join order optimisation} # **Definition statement** This subgroup covers: Join enumeration algorithms for determining the join order, e.g. left deep plans vs. bushy plans etc. # **{Selectivity estimation or determination}** # **Definition statement** This subgroup covers: Estimation of the selectivity of query predicates: e.g. estimating the selectivity of the predicate "AGE=40" on a table means estimating which percentage of the records in this table has the value 40 in attribute AGE; can also include other aspects of query cost estimation. ### G06F 17/30471 {Optimisations to support specific applications; extensibility of optimisers} #### **Definition statement** This subgroup covers: - Extensibility; - particular query types, etc. optimizer hints; - query modifications to implement security control (e.g. by adding predicates to a query according to a security policy in order to mask data). #### Informative references Attention is drawn to the following places, which may be of interest for search: | Security | G06F 21/00 | |----------|------------| |----------|------------| ### G06F 17/30474 {Run-time optimisation} # **Definition statement** This subgroup covers: - Query optimisation at run time of the query; - using execution time statistics for re-optimisation; - progress estimation during query execution; etc. # {Query execution} #### **Definition statement** This subgroup covers: - All aspects of the actual execution of a single query with a given query execution plan; - Execution of multiple queries; - Database hardware e.g. parallel database machines. # G06F 17/3048 #### {Database cache management} #### **Definition statement** This subgroup covers: - Cache management at the database server itself, at the client/ workstation or at the application server. - Cache management strategies such as cache granularity management; - Semantic cache management. - Determining what data to cache. # References relevant to classification in this group This subgroup does not cover: | Query optimisation exploiting the cache G06F 17/30442 | | |--|--| |--|--| ### G06F 17/30483 {of query operations} #### **Definition statement** This subgroup covers: Physical operators used to execute operators in a query execution plan; includes particular execution strategies such as returning only the top N rows or delayed delivery of full query results; includes non-standard query processing operations. # **{Unary operations; data partitioning operations}** #### **Definition statement** This subgroup covers: - Algorithms for unary operations (which have only one table/data stream as input) such as aggregations/groupings, sorts or scans. - Data partitioning operators. - Hash, random, range, window partitioning etc. - Can also include (partial) replication. # G06F 17/30489 ### {Aggregation and duplicate elimination} #### **Definition statement** This subgroup covers: For example, including algorithms implementing SQL clauses such as having, groupby, cube, rollup etc. # References relevant to classification in this group This subgroup does not cover: | Corresponding query language aspects | G06F 17/30412 | |--------------------------------------|---------------| |--------------------------------------|---------------| # G06F 17/30492 #### {Efficient disk access during query execution} #### **Definition statement** This subgroup covers: Scan operators, index access. ### G06F 17/30495 #### {Binary matching operations} ### **Definition statement** This subgroup covers: All operators except joins which have two tables (data streams) as input such as: universal quantification; division; intersection; union. # References relevant to classification in this group This subgroup does not cover: Joins <u>G06F 17/30498</u> # G06F 17/30498 {Join operations} #### **Definition statement** This subgroup covers: Algorithms for joins such as index nested loops join, sort merge join, hash join, etc. ### G06F 17/30501 {Intermediate data storage techniques for performance improvement} #### **Definition statement** This subgroup covers: Compression, bit vectors, surrogate processing, main memory algorithms, etc. ### G06F 17/30504 {Pointer and reference processing operations} #### **Definition statement** This subgroup covers: - Pointer-based join operations. - Fast pointer derefering. - Pointer swizzling. Double classification under G06F 17/30607 (OODBMS) should be considered. # G06F 17/30507 {Applying rules; deductive queries} #### **Definition statement** This subgroup covers: - Rules including rule constructs in SQL and active databases; - deductive databases in general e.g. datalog; fixpoint semantics; deductive database techniques in general. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Inference methods or devices | G06N 5/04 | |------------------------------|-----------| |------------------------------|-----------| # G06F 17/3051 # {Triggers and constraints} #### **Definition statement** This subgroup covers: - Trigger and integrity constraints as commonly used in the context of relational or similar database systems; see e.g. in the 3rd version of the Structured Query Language, SQL3. - Execution models for determining the correct execution order for multiple constraints/triggers which need to be executed. - Semantical aspects such as relation to statement/transaction atomicity. # References relevant to classification in this subclass/group This subgroup does not cover: | Query language aspects | G06F 17/30407 | |------------------------|---------------| |------------------------|---------------| ### G06F 17/30513 {Recursive queries} #### **Definition statement** This subgroup covers: Operators for computing recursive queries, e.g. in the version of the Structured Query Language adhering to the 1999 standard, SQL1999. ### G06F 17/30516 {Data stream processing; continuous queries} ### **Definition statement** This subgroup covers: Query processing for data streams: continuous queries over a data set; the queries are executed continuously over a database, which means that the query must be executed against newly inserted and updated data. Eevent subscription processing where the event filters (= subscription requests or profiles) are seen as continuous queries. # G06F 17/30522 {Query processing with adaptation to user needs} #### **Definition statement** This subgroup covers: Based on user profiles; weighting of query attributes specifying preferences of users e.g. for ranking/relevance; user context (location, user's informational needs); learning aspects thereof. ### G06F 17/30525 {using data annotations (user-defined metadata)} #### **Definition statement** This subgroup covers: Users add meta-data / annotations to the data, which is added to the database; comprises also manual classifications of data contents. # G06F 17/30528 {using context} #### **Definition statement** This subgroup covers: Using the context of a user or client application as query criteria; context can be diverse, e.g. user's mood or location. ### G06F 17/3053 {using ranking} # **Definition statement** This subgroup covers: Sorted output of query results in order of relevance; can use weights etc to specify relevance. Using this relevance for ranking and cut-off of results after returning the top-N hits. # **{Other types of queries}** # Special rules of classification within this subclass/group Similarity queries for structured data could be classified in this class G06F 17/30533 or for example in G06F 17/30495 (binary matching operations, if the document concerns the implementation of the similarity matching); for sorted result output by relevance see G06F 17/3053. #
G06F 17/30536 # {Approximate and statistical query processing} #### **Definition statement** This subgroup covers: Approximate query processing is based on sampling or models or statistical techniques and creates a fast, but imprecise answer to a query; includes queries for generation of statistics about the database e.g. attribute value distributions; includes database sampling. ### G06F 17/30539 # {Query processing support for facilitating data mining operations in structured databases} #### **Definition statement** This subgroup covers: Covers specific support for data mining such as database operators for that purpose or optimizations. # References relevant to classification in this group | Clustering and classification of structured data in | G06F 17/30598 | |---|---------------| | general | | # {Fuzzy query processing} #### **Definition statement** This subgroup covers: Query processing based on fuzzy functions or imprecise query predicates. Text related search predicates (using phonetic searches etc) should be farther classified in the specific text class for this aspect. ### G06F 17/30545 {Distributed queries} #### **Definition statement** This subgroup covers: - Mapping of queries for distribution transparency, - Optimizing the execution order of the plan fragments (subqueries) which need to be executed at the various sites. ### G06F 17/30548 {Querying sequence data, e.g. querying versioned data} #### **Definition statement** This subgroup covers: - Querying sequence data such as time sequences like e.g. stock price sequences, etc.; typically supports operations such as aggregations or window queries on the sequence data; - Includes implementation techniques such as indexing and optimisation therefor; - Includes also querying versioned data. # References relevant to classification in this group | Processing data streams | G06F 17/30516 | |-------------------------|---------------| |-------------------------|---------------| # {Querying temporal data} #### **Definition statement** This subgroup covers: Querying specifically adapted to deal with temporal data such as T-SQL or bitemporal models; refers to points in absolute time (timestamps etc); real time processing in databases. # References relevant to classification in this group This subgroup does not cover: | Uses of timestamps for internal purposes such as concurrency control | G06F 17/30353 | |---|---------------| | Documents where time or date attributes are treated as ordinary attributes without specific support | G06F 17/30386 | | Time sequences which refer to a relative sequence of points in time | G06F 17/30548 | # G06F 17/30554 # {Query result display and visualisation} #### **Definition statement** This subgroup covers: - Display of the results of a query, e.g. in tabular form, with interface to modify display formats; - Complex visualisations such as displaying results on a geographical map. # References relevant to classification in this group This subgroup does not cover: | Browsing techniques (e.g. navigating in database) | G06F 17/30572 | |---|---------------| |---|---------------| # Special rules of classification within this group Generating/modifying the layout of business reports etc. is not classified in G06F 17/30. {Details of integrating or interfacing systems involving at least one database management system} #### **Definition statement** This subgroup covers: Interfaces between systems involving at least a database supporting ad-hoc interaction, systematic integration or some type of co-operation. # References relevant to classification in this group This subgroup does not cover: | Organised distribution or systematic replication of data | G06F 17/30575 | |--|---------------| | between databases or database systems | | ### G06F 17/3056 {between a Database Management System and a front-end application} #### **Definition statement** This subgroup covers: Solutions specific for the interfaces between clients and a database system. #### G06F 17/30563 {Details for extract, transform and load [ETL] procedures, e.g. ETL data flows in data warehouses} #### **Definition statement** This subgroup covers: Details for implementation of data workflows transferring data from a plurality of databases into a common data store, in particular, the Extract, Transform, Load (ETL) operations to create and maintain data warehouses. ### G06F 17/30566 {in federated and virtual databases (distributed queries G06F 17/30545)} ### **Definition statement** This subgroup covers: Systems providing a data abstraction layer on top of a set of heterogeneous database systems to convey the concept of a single virtual database to the end users or client systems. #### Informative references Attention is drawn to the following places, which may be of interest for search: | distributed queries | G06F 17/30545 | |---------------------|---------------| |---------------------|---------------| # G06F 17/30569 {Details of data format conversion from or to a database} #### **Definition statement** This subgroup covers: - Specific details of exchanging data between database systems involving a conversion of the data. - Export and import operations. # G06F 17/30572 {Visual data mining and browsing structured data} #### **Definition statement** This subgroup covers: Visualisation of data sets from a database in order to allow a human observer to discover interesting data properties; the user does not formulate an explicit query as the precise query (what is interesting) is not known to the user; the meta data (schema information) can be used for an effective visualisation of attribute values; browsing a database; supports e.g. navigating between data items; browsing process in adapted to the specifics of a database: e.g. displaying database schema information for browsing. #### Examples: WO0120438: Organizing large (structured) data set by grouping to make it conveniently accessible on a small display device (fig. 1); D. Keim: "Visual Data Mining: Problems and Applications"; WO0215049: Visualizing structured data (interactions between customers and merchants, associated with a time value), e.g. hits per hour on a web server (fig. 4); # References relevant to classification in this group | Query formulation aspects | G06F 17/30389 | |---------------------------|---------------| | Query result display | G06F 17/30554 | {Replication, distribution or synchronisation of data between databases or within a distributed database; Distributed database system architectures therefor} #### **Definition statement** This subgroup covers: Systems which distribute or replicate data between themselves. Descriptions of architectures thereof. Details in relevant subgroups. ### G06F 17/30578 {Details of asynchronous replication and data reconciliation} #### **Definition statement** This subgroup covers: Implementation details of asynchronous replication and in particular for conciliation procedures. # G06F 17/30581 {Details of synchronous replication} # References relevant to classification in this group This subgroup does not cover: | Concurrency control for distributed databases | G06F 17/30348 | |---|---------------| |---|---------------| ### G06F 17/30584 {Details of data partitioning, e.g. horizontal or vertical partitioning} #### **Definition statement** This subgroup covers: Implementation details for data partitioning between databases which fully or partially distributed the data between themselves. # {Details of specialised database models} ### **Definition statement** This subgroup covers: Implementation details of specialised database models which are not already covered by subgroups G06F 17/30289 to G06F 17/30575. # Special rules of classification within this group In general double classification in at least one of the functional subgroups G06F 17/30289 to G06F 17/30575 and one of the subgroups of G06F 17/30587 should be considered. # G06F 17/30589 {Hierarchical databases, e.g. IMS, LDAP data stores, Lotus Notes} #### **Definition statement** This subgroup covers: Implementation details of supporting the storage and management of hierarchical data. ### G06F 17/30592 {Multi-dimensional databases and data warehouses, e.g. MOLAP, ROLAP} #### **Definition statement** This subgroup covers: In this group documents are kept which disclose assembly or functionality of MDDB; double classification with regard to subgroups G06F 17/30312, G06F 17/30386, and G06F 17/30572 should be considered. ### G06F 17/30595 {Relational databases} #### **Definition statement** This subgroup covers: Implementation details specific to relational databases not covered by any of the subgroups G06F 17/30289 to G06F 17/30575. {Clustering or classification (for textual data G06F 17/30705)} ### **Definition statement** This subgroup covers: This group consists of documents dealing with the clustering or classification of structured data. Classes / clusters may already exist or can be created during the classification / clustering process. Documents disclosing class / cluster management of classification or clustering systems can be also found in this group. # References relevant to classification in this group This subgroup does not cover: | Documents about cluster or classifying of textual data | G06F 17/30713 | |--|---------------| |--|---------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | for textual data | G06F 17/30705 | |------------------
---------------| |------------------|---------------| ### G06F 17/30601 {including cluster or class visualization or browsing (for textual data G06F 17/30713)} #### **Definition statement** This subgroup covers: Including cluster or class visualization or browsing. This class consists of documents disclosing the graphical presentation of clusters or classes as result of a clustering or classification process. Additional data can be displayed with the clusters or classes. Clusters are graphically presented. When mouse is scrolled over them additional data about the clusters is displayed. (interactive cluster display device). #### Informative references Attention is drawn to the following places, which may be of interest for search: | for textual data | G06F 17/30713 | |------------------|---------------| |------------------|---------------| # {Entity relationship models} #### **Definition statement** This subgroup covers: Implementation details specific to entity relationship models not covered by any of the subgroups G06F 17/30289 to G06F 17/30575. # Special rules of classification within this group In general double classification in at least one of the functional subgroups <u>G06F 17/30289</u> to <u>G06F 17/30575</u> and subgroup <u>G06F 17/30604</u> should be considered. # G06F 17/30607 {Object oriented databases} #### **Definition statement** This subgroup covers: Implementation details specific to object-oriented databases not covered by any of the subgroups G06F 17/30289 to G06F 17/30575. # Special rules of classification within this group In general double classification in at least one of the functional subgroups $\underline{\text{G06F }17/30289}$ to $\underline{\text{G06F }17/30575}$ and subgroup $\underline{\text{G06F }17/30607}$ should be considered. # G06F 17/3061 {of unstructured textual data (document management systems G06F 17/30011)} #### **Definition statement** This subgroup covers: Retrieval of (unstructured, raw data) text data in databases, and/or employing metadata of the text type for retrieving other information, possibly of a different type. # References relevant to classification in this group | Text processing, parsing and translation of natural | G06F 17/20 - | |---|--------------| | language | G06F 17/289 | | Document Management Systems | G06F 17/30011 | |---|---------------| | Image retrieval using shape and object relationship, including layout-based retrieval of text documents | G06F 17/30259 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Retrieval from the internet, search engines | G06F 17/30861 | |---|---------------| | , | | ### G06F 17/30613 #### {Indexing} #### **Definition statement** This subgroup covers: This is the head group for indexing in text data. Details about the creation or structure of an index. Documents disclosing the updating or maintenance of indexes also belong in this branch. ### G06F 17/30616 {Selection or weighting of terms for indexing (G06F 17/30663 takes precedence; for summarization G06F 17/30719)} #### **Definition statement** This subgroup covers: Extraction of strings from a text for indexing purposes. Documents belonging to this group also disclose the identification or extraction of important information (special words, regions, relations between words in the text, etc.) from text content using mathematical calculations or dictionaries. The weight value indicating the importance of the information may be attached to it. #### Facets: Automatically extracting information for annotating a document; A text is stemmed, stop words are removed and the remaining words are weighted according to their frequency of occurrence; Segmentation and topic identification of texts. Weight values may be used to express semantics; Extracting relevant information for indexing from natural language texts by parsing the text into components and extracting elements of information from the respective components; Transforming unstructured text into structured data (using criterion-value pairs, e.g. model, year, colour as criterions for text relating to automobiles); Expansion of indexing terms, e.g. with synonyms or spelling variants; # References relevant to classification in this group This subgroup does not cover: | Extraction or weighting of terms for query translation | G06F 17/30663 | |---|---------------| | Extraction or weighting of terms for text summarization | G06F 17/30719 | ### G06F 17/30619 # {indexing structures (indexing structures for structured data stores G06F 17/30321)} #### **Definition statement** This subgroup covers: This is the head group for details about the creation or structure of a physical index storing the information to be indexed together with a physical location. # References relevant to classification in this group This subgroup does not cover: | Indexing structures for structured data | G06F 17/30321 | |---|---------------| |---|---------------| # G06F 17/30622 #### {Inverted lists} # Special rules of classification within this subclass/group Inverted lists are often used to index terms in a database. When these terms consist of text, these documents should be classified here and not in the G06F 17/30312 (Database / building index) groups. ### {Trees} #### **Definition statement** This subgroup covers: Documents disclosing hierarchical indexes. Facets: Character strings in a text are stored hierarchically as keywords in an index file. # G06F 17/30628 {Hash tables} #### **Definition statement** This subgroup covers: Implementation details of hash tables used for indexing textual documents. # G06F 17/30631 {Index managing details} #### **Definition statement** This subgroup covers: Documents focusing on the automatic or manual management of an already existing index. This only comprises the organization and not the modification or updating of index entries. #### Facets: - Compression of a text index - Using a GUI to manage an index ### G06F 17/3064 {using system suggestions (G06F 17/30646 takes precedence)} ### **Definition statement** This subgroup covers: The system suggests e.g. suitable keywords, categories, etc. The user can decide whether to make use of these suggestions or not. Using (parts of) previous queries as suggestions for new queries. Facets: System suggests search words from different pre-stored categories. # References relevant to classification in this group This subgroup does not cover: | Query reformulation based on results of preceding query | G06F 17/30646 | |---|---------------| | Dialogues to establish an executable query | G06F 17/30654 | | Automatic query expansion with no user interaction | G06F 17/30672 | | Reuse of stored results of previous queries | G06F 17/30693 | # G06F 17/30643 {using document space presentation or visualization, e.g. category, hierarchy or range presentation and selection} #### **Definition statement** This subgroup covers: An interactive interface for formulating queries using a category hierarchy. # References relevant to classification in this group This subgroup does not cover: | (Categorized) browsing without generating a query | G06F 17/30716 | |---|---------------| |---|---------------| ### G06F 17/30648 {using relevance feedback from the user, e.g. relevance feedback on documents, documents sets, document terms or passages} #### **Definition statement** This subgroup covers: The user informs the system about the relevance (or non-relevance) of (some of) the results. This relevance information is used in reformulating the query. - Facets: - Explicit feedback by the user. - Evaluating implicit feedback, e.g. click through data. - Also covers pseudo-feedback (where no real relevance feedback from the user is received but the top-ranking documents are considered as being highly relevant). # **{using graphical result space presentation or visualisation}** #### **Definition statement** This subgroup covers: The user is supported by the system to iteratively refine or modify the query formulation based on a graphical display of the results. Facets: Limiting the next query to certain documents by graphically selecting these documents in the result set (e.g. using a rectangle or lasso tool). #### Example: EP1400902: Text content: Making a standard keyword query and presenting the results in a 2D map by building feature vectors, mapping each information item to a point in the 2D map based on similarity. Choosing a query area in the 2D map, displaying the items belonging to the query area (figs. 7 and 8); # G06F 17/30654 # {Natural language query formulation or dialogue systems} #### **Definition statement** This subgroup covers: - A dialogue between the system and the user to establish an executable query. - Covers also natural language question-answering systems wherein prefabricated answers are retrieved. # Relationship between large subject matter areas | Q&A systems constructing an answer by mining | G06N 5/00 | |--|-----------| | knowledge from e.g. a text corpus | | # Informative references Attention is drawn to the following places, which may be of interest for search: | Character input using prediction techniques | G06F 3/0237 | |--|---------------| | Suggesting modifications to executable queries | G06F 17/30646 | # {Query processing} ### **Definition statement** This subgroup covers: General aspects of processing queries. ###
G06F 17/3066 # {Query translation} #### **Definition statement** This subgroup covers: Pre-processing the query to make it (more) suitable for query execution; typically done internally with no user interaction. # References relevant to classification in this group This subgroup does not cover: | Modification of queries with user interaction | G06F 17/30637 | |---|---------------| |---|---------------| # G06F 17/30663 # {Selection or weighting of terms from queries, including natural language queries} #### **Definition statement** This subgroup covers: Identifying or extracting important information (for the purpose of querying) from an input (query) text or a query. - Facets: - Identifying keywords in a text (e.g. an SMS), a query is generated there from for retrieving a set of images illustrating the text - Identifying (spoken) keywords in a phone conversation used for querying a knowledge base - A user inputs a plurality of search terms, e.g. by copy and paste from a text. The system extracts the search terms that occur infrequently in the set of documents # References relevant to classification in this group | Feature extraction for indexing purposes | G06F 17/30616 | |--|---------------| |--|---------------| {Syntactic pre-processing steps, e.g. stopword elimination, stemming (lexical analysis G06F 17/277, G06F 8/425)} #### **Definition statement** This subgroup covers: Basic pre-processing steps like eliminating words useless for purposes of retrieval (stop word elimination) and reducing variants of the same root word to a common stem (Stemming). Example: see Baeza - Yates: "Modern Information Retrieval" chapters 7.2.1-7.2.3 # References relevant to classification in this group This subgroup does not cover: | Lexical analysis | G06F9/45A | |------------------|-----------| |------------------|-----------| # G06F 17/30669 {Translation of the query language, e.g. Chinese to English (language translation G06F 17/28)} #### **Definition statement** This subgroup covers: Translating queries in the native language of the user (e.g. Chinese) to the query language of the respective search engine (e.g. English). Translating English queries into Spanish equivalent for querying a Spanish index. #### Informative references Attention is drawn to the following places, which may be of interest for search: | | • | |----------------------|------------| | language translation | G06F 17/28 | | | | ### {Query expansion} ### **Definition statement** This subgroup covers: Automatically adding query terms to a given query/automatically reformulating the query. #### Facets: Query expansion/reformulation based on semantic information stored in thesauri and/or ontologies, use of synonyms/hypernyms/hyponyms for query expansion/reformulation. Concept-based querying of a document database. Expanding a query using different spelling variants of query terms. A set of text documents is queried not only using the most recent user query but also using keywords extracted from the queries received since the last switch of query topic was detected. # References relevant to classification in this group This subgroup does not cover: | Query expansion by the user based on system | G06F 17/3064 | |---|--------------| | suggestions | | ### G06F 17/30675 {Query execution (G06F 17/30699 takes precedence)} ### **Definition statement** This subgroup covers: This is the parent group for describing the different methods used to calculate the degree of similarity between two entities (typically documents) or an entity and a query. These methods are normally used to rank query results. In the parent group documents are kept which do not focus on how the calculation is done. #### Facets: Degree-of-similarity score is somehow calculated and reorganized into heap form to select highest score. # References relevant to classification in this group This subgroup does not cover: | Query execution based on matching of textual data | G06F 17/30699 | |---|---------------| | against a user profile | | # G06F 17/30678 {using boolean model} #### **Definition statement** This subgroup covers: Documents in which similarity is calculated or estimated with boolean or extended boolean models. ### G06F 17/30681 {using phonetics} #### **Definition statement** This subgroup covers: Matching phoneme lattices of a query with phonemes of information annotated to the information to be retrieved. ### G06F 17/30684 {using natural language analysis} #### **Definition statement** This subgroup covers: Similarity is estimated based on the semantic meaning of the query and the semantic meaning of every sentence in a document collection. For this purpose the relation and associated sense of different parts of sentences (sub sentences, words or suffixes) to each other are analyzed. In some documents the term "natural language query" is often used for queries which are not really natural language based but a simple enumeration of query words connected by a logical AND (e.g. Google queries). #### Facets: Similarity is calculated by creating and using a graph for every sentence where words are nodes and the relationship of the words is represented as links between the nodes. # Relationship between large subject matter areas Q&A systems constructing an answer by mining knowledge from a text corpus: G06N 5/00 # References relevant to classification in this group This subgroup does not cover: | Q&A systems matching natural language queries to | G06F 17/30654 | |--|---------------| | prefabricated answers | | # G06F 17/30687 {using probabilistic model} #### **Definition statement** This subgroup covers: Ranking is done on the probability that a retrieved document really comprises what the user is looking for. The sum of the probability that the document is important and the probability that the document is not important has to be one. #### Facets: Two content vectors are given; the probability that the first content vector is relevant to the second content vector is estimated using distributions of words. #### G06F 17/3069 {using vector based model} #### **Definition statement** This subgroup covers: Documents are represented as content vectors in a vector space. Relevance of a query result is calculated by operations done in vector space. #### Facets: Feature vector of a document is created comprising content vector, size of the font, date of publication and name of author. Document vectors are formed from word vectors and compared to a query vector. ## Relationship between large subject matter areas Feature vectors representing web pages including content vectors of the page should be double classified here and in the corresponding web group. ## G06F 17/30693 {Reuse of stored results of previous queries (for formulation of new queries G06F 17/30646)} ## References relevant to classification in this group This subgroup does not cover: | Use of previous queries for suggesting formulations of new queries | G06F 17/3064 | |--|---------------| | Reformulation of queries based on results of previous queries | G06F 17/30646 | ## G06F 17/30696 {Presentation or visualization of query results (<u>G06F 17/30651</u> takes precedence; browsing or visualization of document space <u>G06F 17/30716</u>)} #### **Definition statement** This subgroup covers: - Highlighting of search terms in the result set of a query. - Visualizing the relevance of the query results showing the respective contribution of the individual query terms. ## References relevant to classification in this group This subgroup does not cover: | Presentation or visualization of query results integrated with query (re-)formulation | G06F 17/30651 | |---|---------------| | Browsing or Visualization without relation to a query, e.g. simply visualizing a document or document space | G06F 17/30716 | ## Informative references Attention is drawn to the following places, which may be of interest for search: | Clustered display of query results | G06F 17/30713 | |------------------------------------|---------------| |------------------------------------|---------------| {Filtering based on additional data, e.g. user or group profiles (filtering in web context G06F 17/30867)} ## **Definition statement** This subgroup covers: Filtering or Routing of textual data based on additional information (user profiles, preferences, etc.). The "user profile" could just as well be a learned set of abstract rules or an explicit query provided by the user. Facets: Composing personalized online newspapers based on user interests. ## References relevant to classification in this group This subgroup does not cover: | Filtering based on user profile in web context | G06F 17/30867 | |--|---------------| |--|---------------| ## G06F 17/30702 {Profile generation, learning or modification} #### **Definition statement** This subgroup covers: Documents dealing with the generation of the user profiles, either automatically or manually, and/or learning of the user preferences. Facets: Different user profiles are analysed and compared to expand the profile of an individual user. ## G06F 17/30705 {Clustering or classification (manual classification G06F 17/30722)} #### **Definition statement** This subgroup covers: Automatic content based text classification and clustering. Management of classes or clusters (GUI or machine based), overviews of different content based clustering or classification methodologies. Facets:
A GUI based system to create / modify the names of classes in an existing classification tree. ## References relevant to classification in this group This subgroup does not cover: | Manual classification of textual data | G06F 17/30722 | |---------------------------------------|---------------| |---------------------------------------|---------------| ## G06F 17/30707 ## {into predefined classes} ## **Definition statement** This subgroup covers: Classification or clustering into predefined classes or clusters. The existing classes or clusters may not be changed. Documents should also be classified in this group if they do not tell whether classes are created, modified or predefined. - Facets: - Books are classified by their genre. - Patent documents are classified into a patent classification scheme. - A system that reclassifies all documents in a classification tree because the class definitions were changed. ## G06F 17/3071 ## {including class or cluster creation or modification} #### **Definition statement** This subgroup covers: Creation or modification of classes or clusters during the clustering or classification process. - Facets: - Groups which become to big are divided by the system. - If a document does not fit in any existing group and a new group is created for it. - Clusters of words of a text are allocated. ## {including cluster or class visualization or browsing} ## References relevant to classification in this group This subgroup does not cover: | Visualization of documents or document spaces without | G06F 17/30716 | |---|---------------| | clustering | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Visualization of query results, including e.g. in ranked | G06F 17/30696 | |--|---------------| | clusters | | ## G06F 17/30716 ## {Browsing or visualization} #### **Definition statement** This subgroup covers: Mechanisms using non textual data (e.g. graphical data) for the visualization of collections of text documents, single text documents and concepts of text documents. These mechanisms can be used for document browsing. #### Facets: - Highlighting important sentences in a text document. - Creating a table of content of a text document which can be used for browsing (eBook). - A calendar-based user interface for date-based browsing of electronically stored documents. ## References relevant to classification in this group | Document space visualization for the purpose of query formulation | G06F 17/30643 | |---|---------------| | Visualization of query results | G06F 17/30696 | | Visualization of clusters | G06F 17/30713 | | Document space presentation for browsing in web context | G06F 17/30873 | ## {Summarization for human users} #### **Definition statement** This subgroup covers: Summarization of text content for presenting to a human user. Normally, important text fragments are extracted and presented to the user. #### Facets: - Summarization of text based on users focus. - Summarization of a collection of related documents. ## References relevant to classification in this group This subgroup does not cover: | Extracting text features for indexing purposes | G06F 17/30616 | |--|---------------| |--|---------------| ## G06F 17/30722 # {based on associated metadata or manual classification, e.g. bibliographic data} #### **Definition statement** This subgroup covers: Techniques for usage of metadata for text retrieval. The metadata can be human generated or machine made and may also be extracted out of text content. #### Facets: - Manual classification systems (such as patent classification schemes) should be classified in this group. - Covers all kinds of metadata, e.g. citations, barcodes, keywords, etc. - Covers also generation of metadata. - Keywords are extracted and stored as additional data. - Searching a document in a library using descriptive information, e.g. author, document state, archiving status, etc. ## References relevant to classification in this group #### Informative references Attention is drawn to the following places, which may be of interest for search: | Extraction of Metadata for indexing purposes | G06F 17/30616 | |--|---------------| |--|---------------| ## G06F 17/30725 {using identifiers, e.g. barcodes, RFIDs (for URLs G06F 17/30879)} ## References relevant to classification in this group This subgroup does not cover: | Retrieval of web documents by barcodes etc., e.g. | G06F 17/30879 | |---|---------------| | encoding the URL | | ## Informative references Attention is drawn to the following places, which may be of interest for search: | Document management | G06F 17/30011 | |---------------------|---------------| |---------------------|---------------| ## G06F 17/30728 {using citations (hypermedia G06F 17/30014)} #### **Definition statement** This subgroup covers: Retrieval of documents where the bibliographic data (metadata) is a citation to other document or documents. #### Facets: CiteSeer, where documents cited/citing can be retrieved following the citation chain. ## References relevant to classification in this group | Hypermedia, including creation/management of hyperlinks | G06F 17/30014 | |---|---------------| | Details of hyperlinks in HTML documents | G06F 17/30882 | ## {Creation of semantic tools} #### **Definition statement** This subgroup covers: Documents dealing with the creation (NOT THE USE) of structures helping to understand the semantics of words. ## G06F 17/30734 ### {Ontology} #### **Definition statement** This subgroup covers: Creation of Ontologies (concept/term networks, graphs, trees, etc.). ## G06F 17/30737 {Thesaurus} #### **Definition statement** This subgroup covers: Creation of thesauri (dictionaries, synonym lists). ## G06F 17/3074 {Audio data retrieval (retrieval of video data <u>G06F 17/30781</u>; retrieval of multimedia data <u>G06F 17/30017</u>; general determination or detection of speech characteristics <u>G10L 25/00</u>; speech recognition <u>G10L 15/00</u>; speaker recognition <u>G10L 17/00</u>; electrophonic musical instruments <u>G10H</u>; editing or indexing of data stored based on relative movement between record carrier and transducer <u>G11B 27/00</u>)} #### **Definition statement** This subgroup covers: This subgroup covers the retrieval of audio data from audio databases, e.g. retrieval of songs, by using content features or bibliographical data associated with the audio data. ## References relevant to classification in this group | Retrieval of general multimedia | G06F 17/30017 | |---------------------------------|---------------| | Retrieval of video data | G06F 17/30781 | | Electrophonic musical instruments | <u>G10H</u> | |---|-------------| | General determination or detection of speech characteristics | G10L 25/00 | | Speech recognition | G10L 15/00 | | Speaker recognition | G10L 17/00 | | Editing or indexing of data stored based on relative movement between record carrier and transducer | G11B 27/00 | {using features automatically derived from the audio content, e.g. descriptors, fingerprints, signatures, MEP-cepstral coefficients, musical score, tempo (content oriented musical parameter indexing, e.g. tempo G10H; determination or detection of speech characteristics G10L 25/00; audio watermarking, e.g. by inserting fingerprints G10L 19/018; indexing by using information signals detectable on the record carrier and recorded by the same method as the main recording G11B 27/28)} #### **Definition statement** This subgroup covers: Retrieval and/or indexing methods use features derived from the audio content. This subgroups covers the mere use of audio content features in the context of audio data retrieval. ## References relevant to classification in this group This subgroup does not cover: | Analysis and extraction of content specific audio | <u>G10H</u> | |---|-------------| | features | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | determination or detection of speech characteristics | G10L11/00 | |--|-------------| | audio watermarking, e.g. by inserting fingerprints | G10L 19/018 | | indexing by using information signals detectable on the record carrier and recorded by the same method as the main recording | G11B 27/28 | {using automatically derived transcript of audio data, e.g. lyrics (speech recognition G10L 15/00)} ### **Definition statement** This subgroup covers: Text data is used to retrieve audio content, e.g. text derived from speech or music, phonetic transcript, music scores (sheet music), etc. #### Informative references Attention is drawn to the following places, which may be of interest for search: | speech recognition | G10L 15/00 | |--------------------|------------| | 1 . | | ## G06F 17/30749 {using information manually generated or using information not derived from the audio data, e.g. title and artist information, time and location information, usage information, user ratings (programmed access in sequence to addressed parts of tracks of operating discs G11B 27/105)} #### **Definition statement** This subgroup covers: Where the retrieval and/or indexing method uses information not-derived from the audio data, e.g. automatically derived from the
context (e.g. elapsed time, date of creation, geo-codes, geographical coordinates, etc.). ## References relevant to classification in this group This subgroup does not cover: | Metadata derived by content-analysis | G06F 17/30743 | |--------------------------------------|---------------| |--------------------------------------|---------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | programed access in sequence to addressed parts of | G11B 27/105 | |--|-------------| | tracks of operating discs | | {using information manually generated, e.g. tags, keywords, comments, title or artist information, time, location or usage information, user ratings} #### **Definition statement** This subgroup covers: Where the retrieval and/or indexing method uses manually generated information, e.g. data created by humans and added to the audio data at a post-production phase by manual annotation/tagging, e.g. title, song writer, interpret, users' tags, comments or annotations etc. ## G06F 17/30758 {Query by example, e.g. query by humming} ## **Definition statement** This subgroup covers: Formulation of the query predicate as an existing/example audio content, e.g. query by humming, using a recorded piece of audio data as example. #### G06F 17/30761 {Filtering; personalisation, e.g. querying making use of user profiles} #### **Definition statement** This subgroup covers: - · Filtering rules. - Retrieval personalisation. - Generation, learning, modification and use of user profiles. - Monitoring of user activities for profile generation (in particular generation and use of reproduction/playback histories/logs). - Relevance feedback. #### G06F 17/30764 {by using biological or physiological data} ## **Definition statement** This subgroup covers: Using biological or physiological metrics obtainable by monitoring the human body, (e.g. heart beat, pulse, body temperature, brain waves) or biometric techniques (e.g. fingerprint, iris or retina, face, voice or gait recognition) in formulation or personalization of audio queries. ## G06F 17/30766 {Administration of user profiles, e.g. generation, initialization, adaptation, distribution} ### **Definition statement** This subgroup covers: Techniques for modelling the changing taste of a user over time including manual, semi-automatic or automatic initialization of user profiles, their maintenance and modification by monitoring the user's history of audio content selection, his history of interaction with the selected content, the management of the shared profile of a group of users, e.g. profile splitting, stereotyping. ## G06F 17/30769 {Presentation of query results (menu, index or table of content presentation of record carriers G11B 27/32, G11B 27/34)} #### **Definition statement** This subgroup covers: Where the contribution is present in the visual or acoustic presentation of the query results to the user. #### Informative references Attention is drawn to the following places, which may be of interest for search: | menu, index or table of content presentation of record | G11B 27/32, | |--|-------------| | carriers | G11B 27/34 | #### G06F 17/30772 {making use of playlists} ## **Definition statement** This subgroup covers: This subgroup covers all methods presenting the results of query for audio data in form of a list which defines an order between the audio data used during the replay of the audio data, e.g. methods or interfaces to create, modify and manage multimedia playlists. Where the contribution is present in the visual or acoustic presentation of the query results to the user. ## G06F 17/30775 {Browsing (generation of a list or set of audio data <u>G06F 17/30772</u>; trick modes <u>G11B 27/005</u>; browsing through audio recorded on operating discs <u>G11B 27/105</u>)} #### **Definition statement** This subgroup covers: Specific methods of browsing e.g. a list or a collection/database of song titles or images or icons representing audio data. Such lists or sets of audio data representations may be the results of a querying operation. However, the contribution is the browsing method. ## References relevant to classification in this group This subgroup does not cover: | The generation of the list or set of audio data | G06F 17/30769 | |---|---------------| |---|---------------| ## Informative references Attention is drawn to the following places, which may be of interest for search: | generation of a list or set of audio data | G06F 17/30772 | |--|---------------| | trick modes | G11B 27/005 | | browsing through audio recorded on operating discs | G11B 27/105 | ## G06F 17/30781 {of video data (recognising patterns <u>G06K 9/00</u>; image analysis <u>G06T 7/00</u>; editing or indexing information signals on a record carrier in which information is recorded and accessed based on relative movement between record carrier and transducer <u>G11B 27/00</u>; source coding or decoding of digital video signal <u>H04N 19/00</u>; selective content distribution, e.g. interactive television, video on demand <u>H04N 21/00</u>)} #### **Definition statement** This subgroup covers: - Video retrieval using content features. - Video retrieval using bibliographical data. - Details or query formulation and query processing. - Browsing videos and the internal structure of videos. - Presenting video query results. - Video database index structures and management thereof. Video data model. The structure of this group relies on the following data model of video. Video content is the originally produced data comprising: - The visual data (video frames). - Accompanying audio track(s). - Original textual content (typically subtitles, which can be coded and stored/transmitted either in binary/visual format or in textual format). Whatever data is added to video later, e.g. at a post-production phase, is referred to as bibliographical data or metadata. ## References relevant to classification in this group This subgroup does not cover: | Retrieval of general multimedia | G06F 17/30017 | |--|---------------| | Image retrieval | G06F 17/30244 | | Audio retrieval | G06F 17/3074 | | Recognising patterns | G06K 9/00 | | Image analysis | G06T 7/00 | | Editing or indexing of data stored based on relative movement between record carrier and transducer, e.g. video data | G11B 27/00 | | Source coding or decoding of digital video signal | H04N 19/00 | | Selective content distribution, e.g. interactive television, VOD (Video On Demand) | H04N 21/00 | ## G06F 17/30784 {using features automatically derived from the video content, e.g. descriptors, fingerprints, signatures, genre (recognising video content G06K 9/00711; extraction of features or characteristics for pattern recognition of the image G06K 9/46)} #### **Definition statement** This subgroup covers: The retrieval and/or indexing method uses features derived from the video content. This top-level group gathers documents having no contribution in anyone of the underlying subgroups, e.g. documents on retrieval using video signatures/fingerprints based on statistical/probabilistic methods or hashing algorithms. ## References relevant to classification in this group This subgroup does not cover: | Recognising video content | G06K 9/00711 | |--|--------------| | Extraction of features or characteristics for pattern recognition of the image | G06K 9/46 | #### G06F 17/30787 {using audio features (general determination or detection of speech characteristics <u>G10L 25/00</u>; speech recognition <u>G10L 15/00</u>; speaker recognition <u>G10L 17/00</u>; contents oriented musical parameter indexing, e.g. tempo <u>G10H</u>)} #### **Definition statement** This subgroup covers: Using features of the audio track of the video content, e.g. where query predicate(s) are in audio format (e.g. query-by-speech, query-by-music) or where retrieval or indexing uses low-level audio features (e.g. using magnitude/energy analysis, using speaker recognition methods). ## References relevant to classification in this group This subgroup does not cover: | Contents oriented musical parameter indexing, e.g. tempo | <u>G10H</u> | |--|-------------| | General determination or detection of speech characteristics | G10L 25/00 | | Speech recognition | G10L 15/00 | | Speaker recognition | G10L 17/00 | ## G06F 17/3079 {using objects detected or recognised in the video content (methods for image acquisition of a pattern to be recognized involving target detection G06K 9/3241)} #### **Definition statement** This subgroup covers: Where the feature used for retrieval or indexing is a detected or recognised object. #### Informative references Attention is drawn to the following places, which may be of interest for search: | methods for image acquisition of a pattern to be | G06K 9/3241 | |--|-------------| | recognized involving target detection | | ## G06F 17/30793 {the detected or recognised objects being people (face recognition G06K 9/00221; human body recognition G06K 9/00369; speaker recognition G10L 17/00)} #### **Definition statement** This subgroup covers: Where the features used for retrieval or indexing are detected or recognised people, e.g. faces. ## References relevant to classification in this group This subgroup does not cover: | Face recognition | G06K 9/00221 | |------------------------|--------------| | Human body recognition | G06K 9/00369 | | Speaker recognition | G10L 17/00 | ##
G06F 17/30796 {using original textual content or text extracted from visual content or transcript of audio data (extraction of overlay text G06K 9/3266)} ## **Definition statement** This subgroup covers: Using - Textual content (part (3) of the video content according to the video data model - see note of <u>G06F 17/30781</u>), e.g. the original subtitles (closed captions) transmitted in textual-format as part of the video stream or - Extracted text from the video frames or from binary visually-coded subtitles (closed captions) or - Text derived from speech or music, phonetic transcript, music scores (sheet music), etc. ## References relevant to classification in this group This subgroup does not cover: | Extraction of overlay text | G06K 9/3266 | |----------------------------|-------------| |----------------------------|-------------| #### G06F 17/30799 {using low-level visual features of the video content (methods for preprocessing an image in order to extract features of a pattern to be recognized G06K 9/46; image processing involving image features extraction in general G06T)} #### **Definition statement** This subgroup covers: Using low-level visual features extracted from the video content for video indexing and retrieval; examples of descriptors range from a single value or a histogram of a particular low-level feature to a complex/statistical descriptor based on one or more features, e.g. video signature/fingerprint; usage of particular low-level visual features should be classified in one or more of the subgroups. ## References relevant to classification in this group This subgroup does not cover: | Recognising video content | G06K 9/00711 | |---------------------------|--------------| |---------------------------|--------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | methods for preprocessing an image in order to extract features of a pattern to be recognized | G06K 9/46 | |---|-------------| | Image processing in general | <u>G06T</u> | ## G06F 17/30802 {using colour or luminescence (colour analysis on image data G06T 7/408)} #### **Definition statement** This subgroup covers: Using colour or luminescence as the low-level visual feature for querying. ## References relevant to classification in this group This subgroup does not cover: | Colour analysis | G06T 7/408 | |-----------------|------------| | 1 | | ## G06F 17/30805 {using shape ($\underline{G06F 17/3079}$ takes precedence; segmentation or edge detection on image data $\underline{G06T 7/0079}$; analysis of geometric attributes on image data $\underline{G06T 7/60}$)} ### **Definition statement** This subgroup covers: Using detected shape as the low-level visual feature(s) for querying, e.g. based on a detected sketched shape drawn by the user. ## References relevant to classification in this group This subgroup does not cover: | Using objects detected or recognised in the video content | G06F 17/3079 | |---|--------------| | Segmentation or edge detection | G06T 7/0079 | | Analysis of geometric attributes | G06T 7/60 | ## G06F 17/30808 {using texture (G06F 17/3079 takes precedence; texture analysis on image data G06T 7/401, G06T 7/407)} #### **Definition statement** This subgroup covers: Using texture as the low-level visual feature. ## References relevant to classification in this group | using objects detected or recognised in the video content | G06F 17/3079 | |---|---------------------------| | , | G06T 7/401,
G06T 7/407 | {using motion, e.g. object motion, camera motion (motion analysis on image data G06T 7/20)} #### **Definition statement** This subgroup covers: Using a motion feature, e.g. motion vector(s), as the low-level visual feature. ## References relevant to classification in this group This subgroup does not cover: | | Ÿ | |-----------------|------------------| | Motion analysis | <u>G06T 7/20</u> | ## G06F 17/30814 **{using domain-transform features, e.g. DCT, wavelet transform coefficients}** #### **Definition statement** This subgroup covers: Using features of a specific domain transform as the low-level visual features, e.g. wavelet or Discreet Cosine Transform (DCT) transform coefficients; this approach is often referred to as retrieval or indexing "in compressed domain". ## G06F 17/30817 {using information manually generated or using information not derived from the video content, e.g. time and location information, usage information, user ratings} #### **Definition statement** This subgroup covers: Retrieval based on information manually associated with the video content, as well as retieval based on information not-derived from the video content, e.g. data automatically generated by the camera such as elapsed time, date of creation, geo-codes, geographical coordinates, etc. ## References relevant to classification in this group | Use of information derived by content-analysis | G06F 17/30784 | |--|---------------| |--|---------------| {using information manually generated, e.g. tags, keywords, comments, title and artist information, manually generated time, location and usage information, user ratings} #### **Definition statement** This subgroup covers: Where the retrieval and/or indexing method uses information not-derived from the video content, e.g. data created by humans and added to video at a post-production phase by manual annotation/tagging, e.g. title, author, director, actors' names, users' tags, comments, annotations, usage information, user ratings etc. ## G06F 17/30823 {Query formulation and processing specifically adapted for the retrieval of video data} #### **Definition statement** This subgroup covers: The contribution is in specific query formulation and processing aspects as defined in the subgroups. ## G06F 17/30825 {Query by example, e.g. a complete video frame or video sequence (graphical querying G06F 17/30831)} #### **Definition statement** This subgroup covers: Formulation of the query predicate as an existing/example video content, e.g. a video sequence or its excerpt/clip; typically a content-based descriptor is computed from said example content during query processing; if there is contribution in the usage of a particular content feature or metadata, this should be classified under a relevant G06F 17/30784 subgroup or under G06F 17/30817, respectively; if there is a contribution in a particular content feature extraction, characterisation or analysis, this should be classified under the relevant G06K 9/00 or G06T 7/00 subgroup(s). ## References relevant to classification in this group | Graphical querying | G06F 17/30831 | |--------------------|---------------| |--------------------|---------------| #### **{Filtering and personalisation; User profiles}** ## **Definition statement** This subgroup covers: - Filtering rules. - Retrieval personalisation. - Generation, learning, modification and use of user profiles. - Monitoring of user activities for profile generation (in particular generation and use of reproduction/playback histories/logs). - Relevance feedback. - Playlist-based retrieval and playlist generation. ## References relevant to classification in this group This subgroup does not cover: | Recommending movies involving learning viewer preferences | H04N 21/251,
H04N 21/466 | |---|------------------------------| | Creating a personalised video channel | H04N 21/2668,
H04N 21/458 | | Monitoring the number of times a movie has been viewed | H04N 21/44204 | | Monitoring of user selections, e.g. selection of programs | H04N 21/44222 | ## G06F 17/30831 {Graphical querying, e.g. query-by-region, query-by-sketch, query-by-trajectory, GUIs for designating a person/face/object as a query predicate (end-user interface involving hot spots associated with the video H04N 21/4725; end-user interface for selecting a Region of Interest H04N 21/4728)} ## **Definition statement** This subgroup covers: Graphical user interfaces for specifying graphical query predicates interactively (a mere selection of an example video sequence as a query predicate shall be classified in G06F 17/30825). ## References relevant to classification in this group | Query by an example video sequence | G06F 17/30825 | |------------------------------------|---------------| |------------------------------------|---------------| | End-user interface involving hot spots associated with the video | H04N 21/4725 | |--|--------------| | End-user interface for selecting a Region of Interest | H04N 21/4728 | {Query language or query format} ## **Definition statement** This subgroup covers: Query formulation using a specific query language or format of the query, e.g. SQL variants adapted for video or specific formats for expressing query parameters. ## G06F 17/30837 {Query results presentation or summarisation specifically adapted for the retrieval of video data (end-user interface for requesting or interacting with video content, e.g. video on demand interface or electronic program guide H04N 21/472)} #### **Definition statement** This subgroup covers: This group should not be used for classification... ## References relevant to classification in this group This subgroup does not cover: | End-user interface for requesting or interacting with | H04N 21/472 | |---|-------------| | video content, e.g. VOD interface or Electronic Program | | | Guide | | ## G06F 17/3084
{Presentation of query results (G06F 17/30843 takes precedence; browsing a video collection G06F 17/30849)} #### **Definition statement** This subgroup covers: Where the contribution is in presentation of query results, in particular visual presentation methods/interfaces. ## References relevant to classification in this group This subgroup does not cover: | Browsing a video collection | G06F 17/30849 | |---|---------------| | Presentation in form of a video summary | G06F 17/30843 | | Two dimensional image generation | G06T 11/00 | ## G06F 17/30843 {Presentation in form of a video summary, e.g. the video summary being a video sequence, a composite still image or having synthesized frames} ## **Definition statement** This subgroup covers: Video summarisation, also called video abstraction, which produces a shorter and/or more condensed version of the original video. E.g. video skimming produces a shorter video sequence at the output, typically comprising a subset of keyframes extracted from the original video or a subset of excerpts / sub-sequences of the original video. E.g. a composite still image (2-D or 3-D), called e.g. a video mosaic, storyboard, video poster or "movie bar", typically comprising re-sized key-frames extracted from the original video, arranged into the still image like a in a comic book or like stones in a mosaic. E.g. a video sequence comprises artificial (synthesized) frames, e.g. with an artificial (synthesized) view not existing in any of the single frames of the original video, with a stitched panorama showing a broader view and/or more motion than any single original frame or with a view having overlaid multiple instances of the same moving object. ## References relevant to classification in this group | Two dimensional image generation | G06T 11/00 | |----------------------------------|------------| |----------------------------------|------------| {Browsing of video data (end-user interface for requesting or interacting with video content, e.g. video on demand interface or electronic program guide H04N 21/472; indicating arrangements in the context of indexing and addressing recorded information G11B 27/34)} #### **Definition statement** This subgroup covers: - Browsing a plurality of video files/sequences in a video collection/ database. - Browsing the internal structure of a single video sequence. - Systems and methods for hyperlinking in hypervideo. #### Informative references Attention is drawn to the following places, which may be of interest for search: | end-user interface for requesting or interacting with video content, e.g. video on demand interface or electronic program guide | H04N 21/472 | |---|-------------| | indicating arrangements in the context of indexing and addressing recorded information | G11B 27/34 | ## G06F 17/30849 {Browsing a collection of video files or sequences} #### **Definition statement** This subgroup covers: Browsing a plurality of video files/sequences in a video collection/database, e.g. using thumbnails, (moving) icons, cover art, etc. ## G06F 17/30852 {Browsing the internal structure of a single video sequence} ## **Definition statement** This subgroup covers: Browsing the internal structure of a single video sequence, e.g. browsing by jumping between shots, scenes, objects or events in the content of the sequence. {Hypervideo (linking data to content, e.g. by linking an URL to a video object in the context of video distribution systems H04N 21/858)} #### **Definition statement** This subgroup covers: - Systems and methods for hyperlinking in hypervideo. - Computed links, including dynamically determined anchor and targets of links. - Management of annotations linked to other documents. ## References relevant to classification in this group This subgroup does not cover: | Linking data to content, e.g. by linking an URL to a | H04N 21/858 | |---|-------------| | video object in the context of video distribution systems | | ## G06F 17/30858 {Video database index structures or management thereof (table of contents on a record carrier G11B 27/327)} ## References relevant to classification in this group This subgroup does not cover: | Indexing of audio and video or audiovisual data on | G11B 27/00 | |--|------------| | record media | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | table of contents on a record carrier | G11B 27/327 | |---------------------------------------|-------------| |---------------------------------------|-------------| ## G06F 17/30861 {Retrieval from the Internet, e.g. browsers (internet protocol H04L 29/06095)} #### **Definition statement** This subgroup covers: Systems and methods for browsing and retrieving information on Internet-like networks Aspects in subgroups deal with search engines specifics (e.g. Crawling, indexing, search personalisation), Web navigation, Web site management (e.g. Content collection, organization and management of web sites, publication of same) and browsing optimizations (e.g. For quicker access or adequate visualisation) ## Relationship between large subject matter areas Close relationship with <u>H04L 29/08</u> and <u>H04L 67/00</u>, especially due to particulars in OSI model's level 7: application layer. ## References relevant to classification in this group This subgroup does not cover: | Web site advertisement | G06Q 30/00 | |---|--| | | H04L 29/06,
H04L 29/08,
H04L 67/00 | | Routing of packets, address resolution in data networks | H04L 29/12009 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | internet protocol <u>H04L 29/06095</u> | |--| |--| ## G06F 17/30864 {by querying, e.g. search engines or meta-search engines, crawling techniques, push systems} #### **Definition statement** This subgroup covers: Systems and methods and systems to collect, organize or manage indexation information originating from more than one source in order to support keyword based searching. The group addresses Web/Internet retrieval techniques dealing specifically with the nature of Internet: heterogeneity of data, users and devices, large number of documents and users, as well as with the lack of detailed knowledge of sources. It covers facets such as: Crawling techniques to discover/navigate sites and document hyperlinks. - Meta-search engines. - Remote systems interactions on the internet for search purposes. - Distributed and remote indexing of content on the internet. - Handling documents in different languages. ## References relevant to classification in this group This subgroup does not cover: | Text content indexation | G06F 17/30613 | |-------------------------|---------------| |-------------------------|---------------| ## Special rules of classification within this group Local, keyword-based search engines should be classified in the appropriate subgroups according to the retrieved type of data; for example, if dealing with: unstructured text, see G06F 17/3061. ## G06F 17/30867 ## **{with filtering and personalisation}** ## **Definition statement** This subgroup covers: - Techniques to select the information conveyed to the user during his retrieval session, usually in complement to an explicit user query request, - Personalisation of queries and/or of returned results. #### Facets include: - Censoring by filtering documents (e.g. By keyword or objectionable images). - Using inclusive/exclusive lists of sites/pages to define viewable content. - Sharing user profile knowledge or identifying common interests to identify relevant information. - Systems using a single user profile to filter information or enhance query - Aggregation of information (personalised on-line newspapers). - User navigation monitoring to identify user interests and consequent query refinement. ## References relevant to classification in this group | Filtering pages containing malware, virus or phishing | G06F 21/56, | |---|---------------| | attempts | H04L 29/06551 | | Recommendation not directed at the retrieval of documents, but rather to items for sale, or "friends" (e.g. social matchmaking) | G06Q | |---|------------| | Personalisation for targeted marketing or advertisement | G06Q 30/00 | ## Informative references Attention is drawn to the following places, which may be of interest for search: | When censoring comprises modifying the content | G06F 17/30905 | |--|---------------| | , , , , , | · | ## G06F 17/3087 {Spatially dependent indexing and retrieval, e.g. location dependent results to queries} #### **Definition statement** This subgroup covers: - Methods and systems where the client accessing a web site conveys somehow localization or temporal information that is then used to personalise queries and/or results. - methods and systems where web content indexation involves localization information (spatial information). - Integration of geographic (spatial) information in Web pages with other information. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Network protocols in which the network application is adapted for the location of the user terminal | H04L 29/08657 |
--|---------------| | Messaging using geographical location information | H04L 51/20 | | Services or facilities specially adapted for wireless communication network making use of the locations of the users | H04W 4/02 | {by navigation, e.g. using categorized browsing, portals, synchronized browsing, visual networks of documents, virtual worlds or tours} #### **Definition statement** This subgroup covers: - Interactive ways to help the user in recognising desired information in web sites/web pages. - Methods and systems to help an interactive navigation within the document space on the web, in a search narrowing approach, including providing suggestions of pages to visit which appear relevant to the user's search path. - Methods and systems whereby visual cues are typically provided to show existing relationships among documents or to provide a document space visualization. - Passive browsing, guided tours, wherein a list of web pages to visit is prepared in advance or automatically devised Examples: Methods can be based on a classification or clustering approach to organise the documents. It can also use a query to select a starting point for navigation, showing how the returned documents relate to each other. The yahoo portal is the classical example. ## References relevant to classification in this group This subgroup does not cover: | Document hyperlinking per se, computed links | G06F 17/30014 | |---|---------------| | Returning a document set as a result of a query | G06F 17/30864 | ## G06F 17/30876 {by using information identifiers, e.g. encoding URL in specific indicia, browsing history} #### **Definition statement** This subgroup covers: Cases where the user already has an identifier for the information he wants to retrieve. Typically, the identifier is a product code or a bookmark. The general idea is that the user doesn't have to blindly search for the information. ## {by using bar codes} #### **Definition statement** This subgroup covers: - Use of a barcode readers (e.g. to read a UPC code or even a URL printed on a product) connected to a computer with a browser which fetches the relevant information on the Internet. - Also systems wherein the user inputs the product code directly in a browser link field. #### Facets: - The code can be a direct URL or one which needs to be first resolved in an intermediary server. - The code can further comprise commands, or information used for personalising the search. ## References relevant to classification in this group This subgroup does not cover: | Details of bar codes and readers per se | G06K 19/00 | |---|------------| |---|------------| ## G06F 17/30882 {details of hyperlinks; management of linked annotations} ## **Definition statement** This subgroup covers: - Details of hyperlinking in hypertext. - Computed links, including dynamically determined anchor and targets of links. - Management of annotations linked to other hypertext. ## References relevant to classification in this group | Navigation in hyperlinked Web environments | G06F 17/30873 | |--|---------------| |--|---------------| ## {Bookmark management} ## **Definition statement** This subgroup covers: - Methods and systems whereby the browser bookmarks are used to reference, organise, classify and access information. - Local or central bookmark storage, managed by an individual or an organization. - Related management functions such as: replace in bulk, share bookmarks, detect broken links, add comments for later reference, extract from files, enhance visual aspect (e.g. icons, colours for easier recognition), automatic extraction (from pages), classification, etc. ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | | represent information already identified as relevant for the user, they are user oriented and they represent information of interest already identified. | |---------|--| | Portals | present a way for information yet to be discovered and they are not specific to a user. | ## G06F 17/30887 {URL specific, e.g. using aliases, detecting broken or misspelled links (address allocation to terminals or nodes connected to a network H04L 29/12009)} #### **Definition statement** This subgroup covers: - Variations of URLs in order to facilitate or simplify the access to the information (e.g. alias in non-Latin characters, tinyURLs). - These URLs can refer to existing documents but also to virtual pages created at access-time or accessing transparently other links. #### Informative references Attention is drawn to the following places, which may be of interest for search: | address allocation to terminals or nodes connected to a | H04L 29/12009 | |---|---------------| | network | | | 9 | H04L 29/12594 | |---|---------------| | managing network naming | | | Addressing or naming in networks with short addresses | H04L 29/12943 | {Web site content organization and management, e.g. publishing, automatic linking or maintaining pages} ## **Definition statement** This subgroup covers: Organization and management of web sites: how data is collected, stored and organised in a server and how the information is published (e.g. dynamic web page servers), made available or sent to users - Creation of site maps. - Registration of sites/pages in search engines. - Link organization and maintenance. - Push channels, syndication and subscription systems. - Web CMS (Content Management Systems) repositories. ## References relevant to classification in this group This subgroup does not cover: | Web page authoring | G06F 17/20 | |--------------------|------------| |--------------------|------------| ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | ASP | Active Server Page: Microsoft Tool for dynamically serving Web pages | |-----|--| | JSP | Java Server Page: Java tools for dynamically serving Web pages | {Access to data in other repository systems, e.g. legacy data or dynamic Web page generation} ### **Definition statement** This subgroup covers: - Documents concerned with technologies to support the access to data in proprietary or legacy systems from the Internet. - Systems and methods to translate, offline or on-the-fly, proprietary formats to the open standards of Internet. - Dynamic page creation from legacy system. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Tree transformation in mark-up documents, XSLT | G06F 17/227 | |--|---------------| | File format conversion | G06F 17/30005 | ## G06F 17/30896 {Document structures and storage, e.g. HTML extensions} ## **Definition statement** This subgroup covers: - The way documents are represented and their structures are used. - Extensions to, or special uses of the HTML coding language. Example of document illustrating extensions to the HTML language: EP0820026. ## G06F 17/30899 {Browsing optimisation} #### **Definition statement** This subgroup covers: - Optimisations in the browsing process concerned with faster or simpler access to information. - Improvements that enhance or simplify the understanding of data or the visualization of data on the user's device. These include among others: - Identifying changes in pages or sections of pages. - Combined printing of web documents. E.g. Several web pages forming a single document. - Combined access to cd-rom information with internet browsing. - Using specific data viewers (e.g. Mime dependent). - In general, improvements with the browsing process. ## References relevant to classification in this group This subgroup does not cover: | Voice browsers, e.g. interpreting VoiceXML, for | H04M 3/4938 | |---|-------------| | providing telephonic information services | | ## G06F 17/30902 {of access to content, e.g. by caching (accessing, addressing or allocating within memory systems and caches G06F 12/08)} ### **Definition statement** This subgroup covers: - Ways to speed up access to information on the Internet, typically, via caching and/or prefetching. - Content dissemination systems. - Look-ahead (Web) caching. - Caching static and/or all of portions of dynamic data. - Caching or hoarding of Web content on local removable storage (cds, DVDs, USB keys) for later browsing. ## Relationship between large subject matter areas | Accessing, addressing or allocating within memory systems and caches | G06F 12/08 | |--|---------------| | Network arrangements for storing temporarily data at an intermediate stage, e.g. caching | H04L 29/08801 | ## Special rules of classification within this group The type of caching referred to here usually occurs at an application level: it is content aware, meaning that the system has some knowledge about the data content, and will decide what and how to cache it on the basis of this content. This is to oppose to system level caching, where the data content is transparent to the cache. # **{Optimising the visualization of content, e.g. distillation of HTML documents}** #### **Definition statement** This subgroup covers: - Methods and systems manipulating Web page content (e.g. HTML)
for the purpose of changing the presentation of a page, in order to enhance the comprehension or visual rendering of its content. - Adapting content for providing support to devices with various displays (e.g. PDA small screen). - Reorganizing or simplifying the page layout. - Using user profiles or templates to create or change the page presentation. ## References relevant to classification in this group This subgroup does not cover: | Web page authoring | G06F 17/20 | |--|------------| | Manipulation for advertisement or marketing purposes | G06Q 30/00 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Arrangements for conversion or adaptation of application content or format | H04L 29/08756 | |--|---------------| | Protocols for network applications adapted for terminals or networks with limited resources and for terminal portability | H04L 29/08108 | | Message adaptation based on network or terminal capabilities | H04L 51/06 | ## Special rules of classification within this group While the manipulation of navigation items in a Web page (e.g. hyperlinks) to simplify browsing (for example associating a visible numerical code to links on a page, and allowing keying in the code instead of activating the link with a pointer device) pertains to this group, document navigation techniques themselves should be classified in <u>G06F 17/30873</u>. May also include simple cases of document summarisation (priority to G06F 17/3061) as long as the goal is page visualisation and not to be used for the purpose of document indexation. Typically uses an HTML parser (for parsing techniques see <u>G06F 8/427</u>). For format conversions not presentation dependent or related, <u>G06F 17/30005</u> takes precedence. Content adaptation. ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Process of reducing the amount of information before delivery, in particular to eliminate information which cannot be rendered on the end device (colour on a black and white screen, or | |--| | downscaling of images in a Web page for a small screen) | ## G06F 17/30908 {of semistructured data, the undelying structure being taken into account, e.g. mark-up language structure data} #### **Definition statement** This subgroup covers: This is the parent group of the groups handling semistructured data (SGML, XML, and HTML etc.). ## References relevant to classification in this group This subgroup does not cover: | Manipulating by use of codes, XML document | G06F 17/22 | |--|------------| | transformation | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Web site document structures and storage, e.g. HTML | G06F 17/30896 | |---|---------------| | extensions | | {Indexing, e.g. of XML tags} #### **Definition statement** This subgroup covers: Creation or maintenance of an Index comprising tag (structure) and content information which is used to retrieve information in semistructured documents. ## G06F 17/30914 {Mapping or conversion} ## **Definition statement** This subgroup covers: Head class for documents disclosing mappings of semistructured documents to other structures. ## G06F 17/30917 {Mapping to a database} ## **Definition statement** This subgroup covers: Semistructured documents are mapped to a database (relational, object oriented, etc.). ## G06F 17/3092 {Mark-up to mark-up conversion (conversion for visualization in web browsing G06F 17/30905)} #### **Definition statement** This subgroup covers: Semi-structured documents are normalized or converted into another semistructured scheme. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Conversion for visualization in web browsing | G06F 17/30905 | |--|---------------| |--|---------------| ### G06F 17/30923 ### {XML native databases, structures and querying} #### **Definition statement** This subgroup covers: Assembly, generation and maintenance of semistructured (xml) databases as well as operations performed on semistructured (xml) databases. Querying of said databases is also encompassed (XQuery etc.). ### G06F 17/30926 {Query formulation} #### **Definition statement** This subgroup covers: Examples: Comparative analysis of XML query languages; graphical XML query language. ### G06F 17/30929 {Query processing} ### **Definition statement** This subgroup covers: Example: Implementing an XML query language. Query processing in Xyleme - a native XML dbms. Implementing an XML query language. #### G06F 17/30932 {Query translation} ### **Definition statement** This subgroup covers: Translation of a query into internal representation; translation of XML specific query language into SQL as internal representation. ### G06F 17/30935 {Query optimisation} #### **Definition statement** This subgroup covers: Example: XML query (XQuery) optimization and normalization. ### G06F 17/30938 {Query execution} #### **Definition statement** This subgroup covers: Execution of one or more (already generated and optimized) query execution plan(s). Examples: Pipelined query execution of a ranking operator for XQuery . Intra-document indices to improve XQuery processing over XML streams. ### G06F 17/30943 {details of database functions independent of the retrieved data type} #### **Definition statement** This subgroup covers: Retrieval of information, wherein the retrieval method is not related to any particular type of data. This applies in particular if no specific data type is indicated or implied by the context of the document at all, or an explicit hint is given that the disclosed mechanism can be used for retrieval of arbitrary data types. ### G06F 17/30949 {hash tables (hashing functions for network address lookup or routing in networks H04L 12/5689)} #### **Definition statement** This subgroup covers: The situation where data is retrieved by calculating a storage address, for example in a table, file or main memory from a given key, or converting somehow this key to that storage address; for example using a hashing function to map an information key to the address where that information is stored. # Relationship between large subject matter areas Accessing data in main memory systems with address translation involving hashing techniques: G06F 12/1018. # References relevant to classification in this group This subgroup does not cover: | Routing in networks, hashing functions for network | H04L 12/5689 | |--|--------------| | address lookup | | ### G06F 17/30958 {Graphs; Linked lists (G06F 17/30961 takes precedence)} ### **Definition statement** This subgroup covers: Systems, methods for managing data structures such as data graphs, linked lists, being specifically adapted for accessing of index data accessible in a chained manner, e.g. including some form of pointers from one index record to one or more other index records # References relevant to classification in this group This subgroup does not cover: | Trees | G06F 17/30961 | |-------|---------------| |-------|---------------| ### G06F 17/30961 ### {Trees} #### **Definition statement** This subgroup covers: - Details of implementation in memory of the tree structures, compact representations. - Techniques to (re-)balance trees after updates (e.g. Insertions or deletions). - Extensions to basic tree structures to offer alternative navigation paths through the trees. # References relevant to classification in this group This subgroup does not cover: | Management of index trees for structured data stores | G06F 17/30327 | |--|---------------| | Mnagment of index trees for unstructured text data | G06F 17/30625 | ### G06F 17/3097 {using system suggestions} ### **Definition statement** This subgroup covers: #### Facets: While inputting a query, the system predicts the most probable next query words and displays a list for the user to choose from using the mouse. ## G06F 17/30982 {by using parallel associative memories or content-addressable memories} #### **Definition statement** This subgroup covers: - Use of Content Addressable (CAM) or Parallel Associative Memories (PAM) to match search arguments with a large number of elements in parallel. - Architecture making use of CAM units for speeding up retrieval. # References relevant to classification in this group This subgroup does not cover: | Internal architecture of CAM, PAM | G11C 15/00 | |-----------------------------------|------------------------------| | , | H04L 12/5689,
H04L 12/569 | # Glossary of terms In this subgroup, the following terms (or expressions) are used with the meaning indicated: | CAM | Content Addressable Memory | |-----|-----------------------------| | PAM | Parallel Associative Memory | ### G06F 17/30985 {by using string matching techniques (sequence comparison in bioinformatics <u>G06F 19/22</u>; string matching used for packet routing in packet switching systems <u>H04L 12/5689</u>)} ## **Definition statement** This subgroup covers: String matching; e.g. using finite state machines or genetic algorithms. # References relevant to classification in this group This subgroup does not cover: | Orthographic correction | G06F 17/273 | |-------------------------|-------------| |-------------------------
-------------| ### Informative references Attention is drawn to the following places, which may be of interest for search: | sequence comparison in bioinformatics | G06F 19/22 | |---|--------------| | string matching used for packet routing in packet switching systems | H04L 12/5689 | ### G06F 17/30988 {by searching ordered data, e.g. alpha-numerically ordered data (sequence comparison in bioinformatics G06F 19/22)} #### **Definition statement** This subgroup covers: Searching dictionaries or (alpha-numerically) ordered lists; includes taking advantage on the ordering for binary or simple sequential access. #### Informative references | sequence comparison in bioinformatics | G06F 19/22 | |---------------------------------------|------------| |---------------------------------------|------------| ### G06F 17/30994 ### {Browsing or visualization} #### **Definition statement** This subgroup covers: #### Facets: - Navigating/Browsing a set of generic items (consumer products, homes, wallpaper patterns) using operations like "More of this" and "less of that". - 3D-based approach of browsing through data items corresponding to files or folders. ### G06F 17/30997 {Retrieval based on associated metadata} # Special rules of classification within this group Documents describing retrieval of arbitrary data types based on a specific type of metadata may in addition be classified in the group corresponding to the data type used for the retrieval, depending on the level of disclosed details concerning the data type used for retrieval. ### G06F 17/40 Data acquisition and logging (for input to computer G06F 3/00; {displays as computer output G06F 3/14; for image data processing G06T 9/00; compression in general H03M 7/30; for transmission H04B 1/66; for pictorial communication H04N; arrangements in telecontrol or telemetry systems for selectively calling a substation from a main station H04Q 9/00}) # References relevant to classification in this group | Displays as computer output | G06F 3/14 | |---|-------------| | For image data processing | G06T 9/00 | | Compression in general | H03M 7/30 | | For transmission | H04B 1/66 | | For pictorial communication | <u>H04N</u> | | Arrangements in telecontrol or telemetry systems for selectively calling a substation from a main station | H04Q 9/00 | ## Special rules of classification within this group This group is no longer used for the classification of new documents. Documents about data acquisition and logging should be classified in the application field according to the limiting references above. ### G06F 17/50 ### Computer-aided design #### **Definition statement** This subgroup covers: - Arrangements and methods, specially adapted for automated execution, for design and simulation of technical entities. - The application field of the entity designed or simulated takes precedence. - Methods, lacking adaptations for automated execution, can also be classified here unless provided otherwise. # References relevant to classification in this group | Design of implants and prosthetic devices | A61C 13/0004,
A61F 2/30942 | |---|-------------------------------| | Factory automation (CAM) | G05B 19/00 | | Testing, monitoring and debugging | G06F 11/00 | | Complex mathematical operations not limited to technical design purpose | G06F 17/10 | | Virtual reality, interaction with human body | G06F 3/011 | | Software engineering | G06F 8/00 | | Software tools | G06F 9/44,
G06F9/45 | | Three dimensional graphical modelling and manipulation | G06T 17/00,
G06T 19/00 | | Electronic editing of audio or video signals | G11B 27/031 | | Computer-aided design of test circuits for static stores | G11C 29/54 | ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Design | description of technical parameters or a virtual model of a technical arrangement;does not cover aesthetic aspects;not to be confused with the physical object | |--------------|--| | Verification | determining the correct functioning of a design;not to be confused with testing of a physical object | # G06F 17/5009 {using simulation} ### **Definition statement** This subgroup covers: Determining technical properties and behaviour by virtual simulation in a computer. # References relevant to classification in this group This subgroup does not cover: | Simulation of seismic phenomena and design of earth reservoirs | G01V 1/00 | |--|------------| | Adaptive control using simulation | G05B 13/00 | | Simulation for teaching or training purposes | G09B 9/10 | ### G06F 17/5018 {using finite difference methods or finite element methods (picture mesh generation G06T 17/20)} # References relevant to classification in this group | Picture mesh generation | G06T 17/20 | |--------------------------------|-----------------| | Designing prostheses using FEM | A61F 2002/30955 | Attention is drawn to the following places, which may be of interest for search: | Injection moulding using FEM | B29C 45/7693 | |------------------------------|--------------| |------------------------------|--------------| ### G06F 17/5022 {Logic simulation, e.g. for logic circuit operation (fault-simulation G06F 11/261; test pattern synthesising G06F 11/263)} #### **Definition statement** This subgroup covers: Co-simulation, HW-SW simulation and other computer-implemented simulations for verifying circuit design. # References relevant to classification in this group This subgroup does not cover: | Test pattern generation | G01R 31/28 | |-------------------------|----------------| | Circuit testing | G01R 31/317 | | Testing simulation | G01R 31/318357 | | Fault simulation | G06F 11/261 | ### G06F 17/5027 {Logic emulation using reprogrammable logic devices, e.g. field programmable gate arrays [FPGA]} ### **Definition statement** This subgroup covers: Using a programmable device (FPGA) for accelerating the simulation. # References relevant to classification in this group | Reprogrammable logic devices as such | H03K 19/177 | |--------------------------------------|-------------| |--------------------------------------|-------------| ## G06F 17/5031 ### {Timing analysis} ### **Definition statement** This subgroup covers: Simulation of digital circuits focusing on the timing. ### G06F 17/5036 {for analog modelling, e.g. for circuits, spice programme, direct methods, relaxation methods} #### **Definition statement** This subgroup covers: Simulation of circuits (digital and analog) for determining analog (continuous) electrical properties. ### G06F 17/504 {Formal methods} ### **Definition statement** This subgroup covers: Using formal method for design verification as well as for specification verification. ### G06F 17/5045 {Circuit design (G06F 17/5068 takes precedence; logic circuits H03K 19/00)} #### **Definition statement** This subgroup covers: - Design of electrical circuits at behavioural or functional level of abstraction. - High-level synthesis. - Design of a system-on-chip (SoC). - Co-synthesis or WH-SW synthesis and partitioning. - HDL, behavioural silicon compilers. # References relevant to classification in this group This subgroup does not cover: | Physical circuit design | G06F 17/5068 | |-------------------------|--------------| | Logic circuits | H03K 19/00 | ### G06F 17/505 {Logic synthesis, e.g. technology mapping, optimisation} ### **Definition statement** This subgroup covers: - Low-level synthesis. - Netlist optimization. ### G06F 17/5054 {for user-programmable logic devices, e.g. field programmable gate arrays [FPGA]} # References relevant to classification in this group This subgroup does not cover: | Programmable devices as such | H03K 19/177 | |------------------------------|-------------| |------------------------------|-------------| ### G06F 17/5081 {Layout analysis, e.g. layout verification, design rule check} # References relevant to classification in this group This subgroup does not cover: | Assist features and mask correction | G03F 1/144 | |-------------------------------------|------------| |-------------------------------------|------------| ### G06F 17/5086 {Mechanical design, e.g. parametric or variational design} #### **Definition statement** This subgroup covers: Design of mechanical systems in regard to moving parts, dimension tolerances etc. ### G06F 17/509 {Network design, e.g. positioning, routing, graphs (circuit design G06F 17/5068)} #### **Definition statement** This subgroup covers: Using network design techniques or graph theories for determining the position of elements in a design. # References relevant to classification in this group This subgroup does not cover: | Circuit design | G06F 17/5068 | |--------------------------|--------------| | Computer networks design | H04L 12/2456 | ### G06F 19/00 Digital computing or data processing equipment or methods, specially adapted for specific applications (G06F 17/00 takes precedence; data processing systems or methods specially adapted for administrative, commercial, financial, managerial, supervisory or forecasting purposes G06Q) #### **Definition statement** This group covers: Digital computing or data processing equipment or methods specially adapted for the fields of healthcare or life sciences: Bioinformatics, Chemoinformatics and Medical Informatics No document should be classified in this main group, but only in its subgroups. This main group has merely a tree structure function. ## Relationship between large subject matter areas Digital computing or
data processing equipments or methods specially adapted to other areas than healthcare or life sciences are not covered by this group. # References relevant to classification in this group | Digital computing or data processing equipment or | G06F 17/00 | |---|------------| | methods, specially adapted for specific functions | | | Data processing systems or methods specially adapted | <u>G06Q</u> | |--|-------------| | for administrative, commercial, financial, managerial, | | | supervisory or forecasting purposes | | Attention is drawn to the following places, which may be of interest for search: | Medical or veterinary science | <u>A61</u> | |---|-------------| | Physical training (fitness) | <u>A63B</u> | | Peptides | <u>C07K</u> | | Measuring or testing involving enzymes or micro-
organisms | <u>C12Q</u> | | Combinatorial chemistry | <u>C40B</u> | | Investigating or analysing materials by determining their chemical or physical properties | <u>G01N</u> | | Pattern recognition | G06K 9/00 | | Computer systems based on specific computational models | <u>G06N</u> | | Business methods | <u>G06Q</u> | | Image data processing | <u>G06T</u> | ### G06F 19/10 Bioinformatics, i.e. methods or systems for genetic or proteinrelated data processing in computational molecular biology (in silico methods of screening virtual chemical libraries <u>C40B 30/02</u>; in silico or mathematical methods of creating virtual chemical libraries <u>C40B 50/02</u>) ### **Definition statement** This subgroup covers: Methods or systems for genetic or protein related data processing in computational molecular biology. This group also covers bioinformatics methods or systems where the digital data processing is inherent or implicit, although not explicitly mentioned. # References relevant to classification in this group | In silico methods of screening virtual chemical libraries | C40B 30/02 | |---|------------| | 1 | | | In silico or mathematical methods of creating virtual | C40B 50/02 | |---|------------| | chemical libraries | | Attention is drawn to the following places, which may be of interest for search: | Medical diagnosis | A61B 5/00 | |---|--------------------------| | Manufacture of microarrays, DNA chips | B01J 19/00,
C12M 1/34 | | PCR apparatus per se | B01L 7/00,
C12M 1/38 | | Macromolecular X-ray crystallographic or NMR structures per se | C07K 14/00 | | Genetic engineering involving nucleic acids | C12N 15/00 | | Chemical reactions involving the use of microarrays, DNA chips | C12Q 1/68 | | Sequencing using PCR | C12Q 1/68 | | Gel electrophoresis apparatus per se | G01N 27/447 | | Sequencing using electrophoresis | G01N 27/447 | | Sequencing using chromatography | G01N 30/00 | | Sequencing using mass spectrometry | G01N 33/68 | | Information retrieval, databases per se | G06F 17/30 | | Computer input/output arrangements | G06F 3/00 | | Computer architectures or program control | G06F 9/00 | | Pattern recognition | G06K 9/00 | | Computer systems using neural network models per se | G06N 3/02 | | Computer systems using knowledge representation per se, e.g. expert systems | G06N 5/02 | | Computer systems using probabilistic models per se | G06N 7/00 | | Finding positions and orientations in microarray images by image processing | G06T 7/00 | | Mass spectrometry apparatus per se | H01J 49/00 | # Special rules of classification within this group In this group, the first place priority rule is applied, i.e. at each hierarchical level, classification is made in the first appropriate place. The places under the section Informative references should be considered for circulation at the classification stage. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Molecular structure | 2-dimensional or 3-dimensional arrangement of atoms, groups of atoms or domains in nucleic aids, proteins, peptides and amino acids | | |---|--|--| | Genome annotation | allocation of functions to individual genes in the genome | | | Genotyping | analysis of an organism's genotype | | | Ontology | classification methodology for formalising a subject's knowledge in a structured and controlled vocabulary | | | Taxonomy | classification of organisms to show their evolutionary relationships to other organisms | | | Programming tools or database systems | computer software to assist programming procedures within bioinformatics and database systems for managing genetic/ protein-related data | | | Syntenic regions | corresponding regions in a species to an observed grouping of genes in the same order and on the same chromosome in another species | | | Probe design and optimisation for microarrays | designing and selecting (i) optimal, highly specific probes, e.g. oligonucleotides, cDNA, fragments for hybridisation experiments with microarrays and (ii) optimal sets of probes, e.g. oligonucleotides, cDNA, to be chemically attached to a solid support to form an array | | | Gene expression profiling | determination of the pattern of genes expressed, i.e. transcribed, under specific circumstances or in a specific cell line | | | Data mining | discovery and analysis of patterns within a vast amount of genetic or protein-related data | | | Sequencing by hybridisation | DNA sequencing technique in which an array of short sequences of nucleotides is brought in contact with a solution of a target DNA sequence, a biochemical method determines a subset of probes that bind to the target sequence and a combinatorial method is then used to reconstruct the DNA sequence from the spectrum | | | Domain | domain of a protein is an element of the overall molecular structure that is self-stabilising and often folds independently of the rest of a polypeptide chain | |------------------------|---| | Drug targeting | drug design strategy aiming at optimising the properties of a medicinal compound, based on the 3-dimensional structure of a target, for delivery to a particular tissue or organ in the body | | Functional genomics | experimental analyses aiming at assessing the function of genes in determining traits, physiology and/or development of an organism, making use of computational and high-throughput technologies | | Pedigree | family tree describing the occurrence of heritable traits across generations | | Structure alignment | form of alignment to establish structural and functional equivalences between two or more proteins based on their secondary or tertiary structures | | Data visualisation | generation and/or display of graphical representations of genetic and protein-related data | | Genotype | genetic makeup or profile of an organism with respect to a trait | | Orthologue | homologous sequence found in different species and derived from a common ancestor | | Paralogue | homologous sequence in the same organism derived from gene duplication | | Homology | indication of the amount of similarity between two sequences; homology determinations can include allowance for gaps, insertions, deletions and mismatches between the aligned sequences | | Proteomics | large-scale study of the functions of proteins and their interactions with other molecular entities in a biological system | | Fragment assembly | method by which linear portions of sequence information are assembled to obtain full length gene sequence data | | Gene finding | method of searching genomic DNA sequences to identify open reading frames which encode proteins | | Noise correction model | model that accounts for non-signal data, such as for microarrays: optical noise, quality control problems and cross hybridisation | | Microarray | plurality of nucleic acid probes attached to a substrate, which form an ordered pattern | |------------------------|---| | Protein folding | process by which a polypeptide chain folds into a specific 3-dimensional structure | | Gene expression | process by which proteins are made or transcribed from the instructions encoded in DNA | | Sequence comparison | process of comparing nucleic or amino acid sequences, generally by a linear alignment in such a way that equivalent positions in adjacent sequences are brought into the correct alignment with each other by introducing insertions in suitable positions, in order to identify similarities and/or differences amongst the compared sequences | | Phylogeny | reconstruction of an evolutionary development
and history of a species or higher taxonomic
grouping of organisms; typically represented
as a phylogenetic tree; methods for creating
phylogenetic trees | | Haplotype | set of one or more polymorphisms (sequence variations) that may be found at a particular genetic location on the same chromosome | | Systems biology |
simulation and mathematical modelling of relationships and interactions between molecular entities in sub-cellular systems integrating genetic and/or protein-related data to describe the dynamic behaviour of, for example, protein-protein/protein-ligand interactions, regulatory networks and metabolic networks | | SNP | single nucleotide polymorphism: a DNA sequence variation that involves a change in a single nucleotide and is commonly present in a part of a population | | Motif | specific nucleotide or amino acid sequence pattern | | Population genetics | study of genetic variation and genetic evolution of populations | | Linkage disequilibrium | tendency of alleles located close to each other on the same chromosome to be inherited together | | Phylogenetic tree | tree-like graphical representation of phylogenetic relationships | # **Synonyms and Keywords** In this group, the following term is used with the meaning indicated: "systems" includes apparatus. ### G06F 19/12 for modelling or simulation in systems biology, e.g. probabilistic or dynamic models, gene-regulatory networks, protein interaction networks or metabolic networks ### **Definition statement** This subgroup covers: Simulation or mathematical modelling of relationships and interactions between molecular entities on a subcellular level, integrating genetic and/ or protein-related data to describe the dynamic behaviour of protein-protein/ protein-ligand interactions, regulatory or metabolic networks. Mere mention of modelling or simulation is not sufficient to justify classification in this group. In such cases, see the other subgroups of group G06F 19/10 following this one in the scheme. ### G06F 19/14 for phylogeny or evolution, e.g. evolutionarily conserved regions determination or phylogenetic tree construction #### **Definition statement** This subgroup covers: Analysis of orthologous, paralogous, syntenic or taxonomic relationships. Generation of pedigrees and phylogenetic trees. Mere mention of evolutionary data is not sufficient to justify classification in this group. In such cases, see the other subgroups of group G06F 19/10 following this one in the scheme. for molecular structure, e.g. structure alignment, structural or functional relations, protein folding, domain topologies, drug targeting using structure data, involving two-dimensional or three-dimensional structures #### **Definition statement** This subgroup covers: Structural architecture of proteins, peptides, amino acids and nucleic acids and the prediction thereof. Processes including structural alignment, protein folding, domain topology, molecular modelling, receptor-ligand modelling, docking methods, structural-functional relationships and drug targeting using structure data, as well as two- and three-dimensional structure prediction and/or analysis. The structure types include secondary, tertiary and quaternary structures. Mere mention of structural data is not sufficient to justify classification in this group. In such cases, see the other subgroups of group G06F 19/10 following this one in the scheme. ### G06F 19/18 for functional genomics or proteomics, e.g. genotype-phenotype associations, linkage disequilibrium, population genetics, binding site identification, mutagenesis, genotyping or genome annotation, protein-protein interactions or protein-nucleic acid interactions #### **Definition statement** This subgroup covers: Assessment of the function of genes and proteins in determining traits, physiology and/or development of an organism, making use of computational and large scale, high-throughput technologies. Genotypic-phenotypic associations, including genotyping and genome annotation, linkage disequilibrium analysis and association studies, population genetics, alternative splicing and Short Interfering RNA design (siRNA, RNAi). Binding site identification, mutagenesis analysis, protein-protein or proteinnucleic acid interactions. Mere mention of gene or protein function is not sufficient to justify classification in this group. In such cases, see the other subgroups of group G06F 19/10 following this one in the scheme. for hybridisation or gene expression, e.g. microarrays, sequencing by hybridisation, normalisation, profiling, noise correction models, expression ratio estimation, probe design or probe optimisation #### **Definition statement** This subgroup covers: Analysis of gene expression information. This includes microarray analysis, gel electrophoresis analysis and sequencing by hybridisation. Further covered technologies include probe design and probe optimisation, microarray normalisation, expression profiling, noise correction models, expression ratio estimation. Mere mention of hybridisation or gene expression is not sufficient to justify classification in this group. In such cases, see the other subgroups of group G06F 19/10 following this one in the scheme. ## Relationship between large subject matter areas This group does not cover base calling in sequencing methods. Such subject matter is classified under the relevant places for the corresponding sequencing method as listed under the section Informative references for group G06F 19/10. ### G06F 19/22 for sequence comparison involving nucleotides or amino acids, e.g. homology search, motif or SNP [Single-Nucleotide Polymorphism] discovery or sequence alignment #### **Definition statement** This subgroup covers: Comparison of sequence information, wherein the sequences are nucleic acids or amino acids. The comparisons include methods of alignment, homology identification, motif identification, SNP (Single-Nucleotide Polymorphism) discovery, haplotype identification, fragment assembly, gene finding. Mere mention of sequence data is not sufficient to justify classification in this group. In such cases, see the other subgroups of group G06F 19/10 following this one in the scheme. for machine learning, data mining or biostatistics, e.g. pattern finding, knowledge discovery, rule extraction, correlation, clustering or classification ### **Definition statement** This subgroup covers: Discovery and/or analysis of patterns within a vast amount of genetic or protein-related data, wherein the emphasis is placed on the method of analysis and is largely independent of the type of bioinformatic data. Covered methods include bioinformatic pattern finding, knowledge discovery, rule extraction, correlation, clustering and classification. Multivariate analysis of protein or gene-related data, e.g. analysis of variances (ANOVA), principal component analysis (PCA), support vector machines (SVM). ### G06F 19/26 for data visualisation, e.g. graphics generation, display of maps or networks or other visual representations #### **Definition statement** This subgroup covers: Visual representations specifically adapted to bioinformatic data, wherein the emphasis is placed on the method of visualisation and is largely independent of the type of bioinformatic data. Visualisation of bioinformatic data specifically includes, for example, graphics generation, map display and network display. #### G06F 19/28 for programming tools or database systems, e.g. ontologies, heterogeneous data integration, data warehousing or computing architectures #### **Definition statement** This subgroup covers: Computer software specifically adapted to assist programming procedures within bioinformatics and database systems specifically adapted for managing bioinformatic data. This includes ontologies, heterogeneous data integration, data warehousing, computing architectures. {Medical informatics, i.e. computer-based analysis or dissemination of patient or disease data (bioinformatics <u>G06F 19/10</u>; measuring for diagnostic purposes <u>A61B 5/00</u>; recognising patterns in biomedical signals <u>G06K 9/00496</u>; data processing systems or methods specially adapted for administrative or managerial aspects of healthcare or welfare <u>G06Q 50/22</u>)} ### **Definition statement** This subgroup covers: Medical Informatics, also called Healthcare Informatics, Health Informatics, Clinical Informatics or Biomedical Informatics. Medical Informatics is a discipline at the intersection of information science, computer science and health care. It deals with the resources, devices, and methods required to optimise the acquisition, storage, retrieval, and use of information in healthcare and biomedicine. Medical Informatics tools include not only computers but also clinical guidelines, formal medical terminologies, and information and communication systems. It is applied to the areas of nursing, clinical care, dentistry, pharmacy, public health, occupational therapy, and (bio)medical research. No document should be classified in this group, but only in its lower subgroups. This group has merely a tree structure function. ## Relationship between large subject matter areas In order to differentiate Medical Informatics from Bioinformatics or Chemoinformatics, we highlight that the focus of Medical Informatics is on patients or diseases (e.g. diagnosis or treatments), whereas the focus of Bioinformatics and Chemoinformatics is on proteins, molecules or DNA. Documents dealing with analogue electrical medical signals (ECG, EKG, etc) are classified under <u>A61</u> for acquisition (measuring), and under <u>G06K 9/00</u> for analysis (pattern recognition). # References relevant to classification in this group | Bioinformatics | G06F 19/10 | |------------------|------------| | Chemoinformatics | G06F 19/70 | Attention is drawn to the following places, which may be of interest for search: | Medical or veterinary science | <u>A61</u> | |---|--------------| | Detecting, measuring or recording for diagnostic purposes | A61B 5/00 | | Surgical instruments, devices or methods | A61B 17/00 | | Physical training (fitness) | <u>A63B</u> | | Investigating biological material | G01N 33/48 | | Recognising patterns in
biomedical signals | G06K 9/00496 | | Business methods | <u>G06Q</u> | | Biomedical image inspection | G06T 7/0012 | | Biomedical image modelling | G06T 17/00 | # Special rules of classification within this group Multiple places no priority - for all the lower subgroups of this group, unless exceptionally specified different in the particular subgroup(s). ## G06F 19/32 {Medical data management, e.g. systems or protocols for archival or communication of medical images, computerised patient records or computerised general medical references (information retrieval or databases per se G06F 17/30; data security aspects G06F 21/00)} ### **Definition statement** This subgroup covers: Normally no document should be classified in this group, but only in its lower subgroups. This group has merely a tree structure function. #### Informative references | Information retrieval and databases per se | G06F 17/30 | |--|------------| | Security aspects per se | G06F 21/00 | {Management of medical image data, e.g. communication or archiving systems such as picture archiving and communication systems [PACS] or related medical protocols such as digital imaging and communications in medicine protocol [DICOM]; Editing of medical image data, e.g. adding diagnosis information (image data processing in general G06T, image data processing related to 3D objects G06F 17/00; biomedical image inspection G06T 7/0012)} ### **Definition statement** This subgroup covers: Systems dealing with medical image transmission and archiving, and related protocols. Usually called Picture Archiving and Communication Systems (PACS), Digital Imaging and Communications in Medicine protocol (DICOM). This subgroup also covers editing of medical image data, for example adding the doctor's diagnosis to the image. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Image analysis | G06T 7/0012 | |--|-------------| | Editing figures and text; Combining figures or text per se | G06T 11/60 | | Edit video signals | G11B 27/00 | | Image enhancement | H04N 5/325 | | Transmission of medical images | H04N 7/00 | # Synonyms and Keywords In patent documents the following abbreviations are often used: | PACS | Picture Archiving and Communication System | | |-------|--|--| | DICOM | Digital Imaging and Communications in Medicine | | | HL7 | Health Level Seven | | In patent documents the words "image" and "picture" are often used as synonyms. {Management of patient personal data, e.g. patient records, conversion of records or privacy aspects} #### **Definition statement** This subgroup covers: Databases used to manage and store patient dependent data for one specific patient. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Information retrieval and databases per se | G06F 17/30 | |--|------------| | Security aspects per se | G06F 21/00 | # G06F 19/323 {on a portable record carrier, e.g. CD, smartcard or RFID} #### **Definition statement** This subgroup covers: Documents where at least part of the data linked to a patient are stored on a device carried by the patient. Often used for patient identification or fast access to patient medical information by emergency services. Documents dealing with RFID tags for patients are classified here. ### Informative references | Data security | G06F 21/00 | |------------------------------|------------| | Constructional details cards | G06K 19/00 | | Recording on cards | G11B 7/00 | {Management of patient independent data, e.g. medical references in digital format} #### **Definition statement** This subgroup covers: Management of medical data not linked to a specific individual, for professional or educational usage. ## Special rules of classification within this group Documents will be classified in this group only if not possible to classify them in its lower subgroups. ### G06F 19/325 {Medical practices, e.g. general treatment protocols} #### **Definition statement** This subgroup covers: Systems dealing with general medical protocols, not for a particular patient. ### G06F 19/326 {Medication information, e.g. drug reference databases} #### **Definition statement** This subgroup covers: Systems dealing with general drug information (usage, side effects). #### G06F 19/327 {Management of hospital data, e.g. scheduling of medical staff or operation rooms, measuring the quality or efficiency of medical staff} ### **Definition statement** This subgroup covers: Support systems for the management of health care facilities. Documents dealing with RFID tags for medical devices are classified here. Documents dealing with computer networks for hospitals which can not be classified under telemedicine are classified here. Attention is drawn to the following places, which may be of interest for search: | Business methods | <u>G06Q</u> | |-------------------|-------------| | Computer networks | H04L 29/00 | #### G06F 19/328 {Health insurance management, e.g. payments or protection against fraud} ### **Definition statement** This subgroup covers: Documents dealing with insurances and payments. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Payment schemes | G06Q 20/00 | |-----------------|------------| |-----------------|------------| ### G06F 19/34 {Computer-assisted medical diagnosis or treatment, e.g. computerised prescription or delivery of medication or diets, computerised local control of medical devices, medical expert systems or telemedicine} #### **Definition statement** This subgroup covers: Computerised diagnosis or treatment. Normally no document should be classified in this group, but only in its lower subgroups. This group has merely a tree structure function. ### G06F 19/3406 {Local monitoring or local control of medical devices, e.g. configuration parameters, graphical user interfaces [GUI] or dedicated hardware interfaces} #### **Definition statement** This subgroup covers: Automated or user interface control of local medical devices, as well as documents comprising hardware interfaces for computerised medical devices. Attention is drawn to the following places, which may be of interest for search: | All types of patient monitors | A61B 5/00 | |-------------------------------------|-------------| | Manual calculators | G06C 3/00 | | User interfaces | G06F 3/00 | | Pocket computers | G06F 15/02 | | Mechanical computers | G06G 1/001 | | Remote controls | G08C 17/02 | | Altering GUIs for vision deficiency | H04N 1/6058 | # Special rules of classification within this group Graphical user interfaces used in Medical Informatics for purposes other than local control or monitoring are classified in the corresponding use-specific subgroups. Computer-assisted distribution of medication from dispensers, i.e. making sure that medication is correctly delivered to patients, is classified in the subgroup G06F 19/3462. Computer-assisted delivery of medication via infusion or injection is classified in the subgroup G06F 19/3468. ### G06F 19/3412 {Medical equipment management, e.g. updates or maintenance} ### **Definition statement** This subgroup covers: Maintenance, update, upgrade, servicing, calibrating and mending of computerised medical equipment. #### Informative references | Reliability control for systems (e.g. sensors) | G05B 23/00 | |--|------------| |--|------------| {Telemedicine, e.g. remote diagnosis, remote control of instruments or remote monitoring of patient carried devices} #### **Definition statement** This subgroup covers: Remote medical diagnosis and medical care - monitoring, testing, controlling and communicating. Observation: The medical professional can also be an expert system running on a server. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Computer networks, wireless applications | H04L 29/00 | |--|------------| |--|------------| # Special rules of classification within this group A doctor controlling an operation arm using a wireless joystick located in the same room will not be classified here but in the Local monitoring or local control of medical devices subgroup (G06F 19/3406). Documents comprising remote testing where data is sent to a server and the result is sent back to the patient belong here. However, if a specimen itself is sent, the application should be classified in the Acquisition of data related to laboratory tests subgroup (G06F 19/366). ### G06F 19/3425 {Consulting other medical practitioners, e.g. cooperation, by teleconferencing} #### **Definition statement** This subgroup covers: Systems which allow different medical professionals to communicate to each other via computer networks. The standard type is a general practitioner asking for advice from a specialist over the network. #### Informative references | Business methods | <u>G06Q</u> | |------------------|-------------| |------------------|-------------| {Calculating a health index for the patient, e.g. for risk assessment} #### **Definition statement** This subgroup covers: Calculating a health index for the patient, e.g. for risk assessment, biorhythms, diet, treatment, etc. ### G06F 19/3437 {Medical simulation or modelling, e.g. simulating the evolution of medical disorders (computer-aided design using simulation G06F 17/5009; biomedical image modelling G06T 17/00)} #### **Definition statement** This subgroup covers: Simulation and modelling of biological systems and medical procedures, simulation of disease patterns, simulation of body parts
and simulation of surgical procedures. In these documents, the goal of the method is to find the best treatment solution for a certain problem. # Relationship between large subject matter areas Most of the image related simulation files are treated in the 3D image generation group (G06T 17/00) and in the prosthesis group (A61F 2/00). #### Informative references | Dental prostheses | A61C 13/0004 | |--|--------------| | Prostheses | A61F 2/00 | | Modelling machines (e.g. which produce prostheses) | G05B 19/4207 | | Cells simulation | G06F 19/10 | | Computer aided design using simulation | G06F 17/5009 | | 3D Image generation | G06T 17/00 | | Simulation for learning purposes | G09B 23/00 | {Medical data mining, e.g. in previous cases of different patients (pattern recognition in general G06K 9/62)} #### **Definition statement** This subgroup covers: Systems using data mining methods on previous cases of different patients in order to find correlations with a current patient for diagnosis and treatment purpose. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Pattern recognition per se G06K 9/62 | | |--------------------------------------|--| |--------------------------------------|--| # Special rules of classification within this group Retrospective studies (post analysis) are classified here, while prospective studies (clinical trials) are classified in the Manual data input subgroup (G06F 19/363). Documents mining through records of only one single person may not be classified in this subgroup, but in the Management of patient personal data subgroup (G06F 19/322). # G06F 19/345 {Medical expert systems, neural networks or other automated diagnosis (computer systems utilising knowledge based models <u>G06N 5/00</u>; neural networks per se <u>G06N 3/02</u>)} #### **Definition statement** This subgroup covers: Medical decision support systems. Intelligent computer aided diagnosis (CAD) systems. Automated diagnosis is classified here even if the algorithms are not very complex. ### Informative references | Neural networks per se | G06N 3/00 | |------------------------|-----------| |------------------------|-----------| | Expert systems per se G06N 5/00 | |---------------------------------| |---------------------------------| {Computer-assisted prescription or delivery of medication, e.g. prescription filling or compliance checking} #### **Definition statement** This subgroup covers: Prescription, dispensing, management, controlling and administration of medication. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Medicinal preparations | A61K 9/00 | |------------------------|------------| | Chemoinformatics | G06F 19/70 | # Special rules of classification within this group General drug reference databases are classified in the Medication information subgroup (G06F 19/326). Computer-assisted distribution of medication from dispensers, i.e. making sure that medication is correctly delivered to patients, is classified in the subgroup G06F 19/3462. Computer-assisted delivery of medication via infusion or injection is classified in the subgroup G06F 19/3468. ## G06F 19/3462 {Computer-assisted distribution of medication from dispensers, i.e. making sure that medication is correctly delivered to patients (medication containers A61J 1/00; dispensers activated by money or the like G07F)} #### **Definition statement** This subgroup covers: Computer-managed delivery of medication from dispensers, i.e. making sure that the correct medication is delivered to the correct patient. Documents dealing with RFID tags for drugs are classified here. Attention is drawn to the following places, which may be of interest for search: | Medication (drug) containers | A61J 1/00 | |---|-------------| | Dispensers activated by money or the like | <u>G07F</u> | ### G06F 19/3468 {Computer-assisted delivery of medication via infusion or injection (infusion devices per se A61M 5/14)} ### **Definition statement** This subgroup covers: Computer-managed delivery of medication via infusion or injection. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Infusion devices per se | A61M 5/14 | |-------------------------|-----------| |-------------------------|-----------| ### G06F 19/3475 {Computer-assisted prescription or delivery of diets, e.g. prescription filling or compliance checking} #### **Definition statement** This subgroup covers: Prescription or control of nutrition or diet, treatment by diet. ### G06F 19/3481 {Computer-assisted prescription or delivery of treatment by physical action, e.g. surgery or physical exercise (surgical instruments, devices or methods A61B 17/00; apparatuses for physical training A63B)} #### **Definition statement** This subgroup covers: Systems for defining a treatment for an individual after diagnosis. Treatment should involve a physical action on a patient (is not mere medication or nutrition). Attention is drawn to the following places, which may be of interest for search: | Radiation therapy | A61B 6/00 | |---------------------------|-------------| | Surgery | A61B 17/00 | | Sleep disorders | A61M 16/00 | | Fitness | <u>A63B</u> | | Magnetic resonance per se | G01R 33/00 | ### G06F 19/3487 {Medical report generation} #### **Definition statement** This subgroup covers: Generation of a report based on diagnosis. Can be on paper or on the screen. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Drawing of charts or graphs per se | G06T 11/206 | |------------------------------------|-------------| |------------------------------------|-------------| # Special rules of classification within this group If a report is created by an automated system comprising merely the summarization of the answers a patient gave to a doctor during an interview, the document should be classified in the Manual data input subgroup (G06F 19/363). # G06F 19/3493 {Computer-assisted epidemiological alert systems, e.g. bioterrorism or flu alerts} #### **Definition statement** This subgroup covers: Systems which trigger alerts (epidemiologic, bioterrorism) if unusual patterns are detected in (medical) databases corresponding to certain geographical regions. Attention is drawn to the following places, which may be of interest for search: | Pattern recognition per se | G06K 9/62 | |----------------------------|------------| | Alerts | G08B 21/00 | # Special rules of classification within this group Do not confuse with the Medical data mining subgroup (G06F 19/3443), where documents are put if the data mining is for diagnosis or treatment purpose. ### G06F 19/36 {Computer-assisted acquisition of medical data, e.g. computerised clinical trials or questionnaires (measuring analogue medical signals A61B 5/00)} #### **Definition statement** This subgroup covers: Computerised acquisition of medical data. Normally no document should be classified in this group, but only in its lower subgroups. This group has merely a tree structure function. ## Relationship between large subject matter areas This subgroup does not deal with measuring analogue electrical medical signals, which is the topic of A61B 5/00. ### G06F 19/363 {Manual data input, e.g. electronic questionnaires or clinical trials} ### **Definition statement** This subgroup covers: Acquisition of medical data, e.g. questionnaires and clinical trials. ## Informative references | Medical data input in paper forms | A61B 5/00 | |------------------------------------|-------------| | Form filling per se | G06F 17/243 | | Questionnaires related to teaching | G09B 5/00 | {Acquisition of data related to laboratory tests, e.g. special identifiers for examination containers (investigating biological material G01N 33/48)} #### **Definition statement** This subgroup covers: Computer systems which supervise the process of sending biological specimens to laboratory for analysis. RFID tags for laboratory containers are classified here. ## Relationship between large subject matter areas This subgroup does not deal with tissue analysis, blood analysis, disease markers, and protein concentration in samples, which are topics of G01N 33/48, A61K 39/00 and/or C12Q 1/00. # References relevant to classification in this group This subgroup does not cover: | Laboratory tests per se | G01N 33/48 | |-------------------------|------------| |-------------------------|------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | Laboratory containers with tags | B01L 3/545 | |---------------------------------|------------| | RFID tags per se | G06K 17/00 | # Special rules of classification within this group If a specimen is sent to a laboratory the document belongs here; if data is sent to a server and analysed and the result is sent back to the patient the document belongs to the Telemedicine subgroup (G06F 19/3418). #### G06F 19/70 {Chemoinformatics, i.e. data processing methods or systems for the retrieval, analysis, visualisation, or storage of physicochemical or structural data of chemical compounds (in silico methods of screening virtual chemical libraries C40B 30/02; in silico or mathematical methods of creating virtual chemical libraries C40B 50/02; computer-aided design per se G06F 17/50; bioinformatics G06F 19/10; processing of 2D or 3D images G06T)} ## **Definition statement** This subgroup covers: Data processing methods or systems for the retrieval, analysis, visualisation or storage of physicochemical or structural data of chemical compounds. This group also covers chemoinformatics methods or systems
where the digital data processing is inherent or implicit, although not explicitly mentioned. ## References relevant to classification in this group This subgroup does not cover: | In silico methods of screening virtual chemical libraries | C40B 30/02 | |--|----------------------------| | In silico or mathematical methods of creating virtual chemical libraries | C40B 50/02 | | Computer-aided design per se | G06F 17/50 | | Bioinformatics, i.e. methods or systems for genetic or protein-related data processing | G06F 19/10 | | 2-D or 3-D image generation per se | G06T 11/00 -
G06T 17/00 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Computer input/output arrangements | G06F 3/00 | |---|-------------| | Computer architectures or program control | G06F 9/00 | | Information retrieval, databases per se | G06F 17/30 | | Pattern recognition | G06K 9/00 | | Investigating or analysing materials by determining their chemical or physical properties | <u>G01N</u> | | Computer systems using neural network models per se | G06N 3/02 | | Computer systems using knowledge representation per se, e.g. expert systems | G06N 5/02 | |---|-----------| | Computer systems using probabilistic models per se | G06N 7/00 | ## Special rules of classification within this group The places under the section Informative references should be considered for circulation at the classification stage. ## **Synonyms and Keywords** In this group, the following term is used with the meaning indicated: #### G06F 21/00 Security arrangements for protecting computers, components thereof, programs or data against unauthorised activity {(address-based protection against unauthorised use of memory G06F 12/14; record carriers for use with machines and with at least a part designed to carry digital markings G06K 19/00; preventing unauthorised reproduction or copying of disk-type recordable media G11B 20/00; secret or secure communication H04L 9/00; digital watermarking on images H04N 1/32; protection in video systems or pay television H04N 7/16)} ## References relevant to classification in this group | Error detection/correction by redundancy; backup | G06F 11/00 | |--|------------| | Address-based protection against unauthorised use of memory | G06F 12/14 | | Preventing unauthorised reproduction or copying of disk-type recordable media | G11B 20/00 | | Network administration | H04L 12/24 | | Security arrangements for protecting computers or computer systems when network involvement or protocols are of relevance. | H04L 29/06 | | Arrangements for secret or secure communication wherein the cryptographic algorithms are of a relevance | H04L 9/00 | | Digital watermarking on images | H04N 1/32 | | Protection in video systems or pay television | H04N 7/16 | | When security or authentication arrangements in wireless communication networks are of relevance. | H04W 12/00 | [&]quot;systems" includes apparatus. Attention is drawn to the following places, which may be of interest for search: | Data switching networks | H04L 12/00 | |--|---------------------------| | Key distribution in cryptographic systems | H04L 9/08 | | Algorithms, certificates, signatures, hash functions, encryption | H04L 9/32 | | Dispensing apparatus actuated by coded identity card or credit card | <u>G07F 7/08</u> | | Multiprogramming | G06F 9/46 | | Electric safety arrangements in control or regulating systems | G05B 9/02 | | Electric program-control in control or regulating systems | G05B 19/02 | | Program control, executing machine-instructions, program loading or initiating in general, task interaction, specific resource access rights | G06F 9/00 | | Error detection, error correction, monitoring | G06F 11/00 | | Record carriers for use with machines and with at least a part designed to carry digital markings | G06K 19/00 | | Protecting identification code in record carriers | G06K 19/073 | | Data processing adapted for administrative, commercial, managerial, supervisory or forecasting purposes | <u>G06Q</u> | | Dispensing apparatus actuated by coded identity card or credit card | G07F 7/08 | | Complete banking systems | G07F 19/00 | | Alarms or alarm systems | G08B 13/00-
G08B 31/00 | | Equipment anti-theft monitoring by a central station | G08B 26/00 | | Ciphering apparatus | <u>G09C</u> | | Information storage based on relative movement between record carrier and transducer | <u>G11B</u> | | Arrangements for conditional access to broadcast information using cryptography | H04H 60/23 | | Secret or secure communication, e.g. including authentication means | H04L 9/00-
H04L 9/32 | | Scanning, transmission or reproduction of documents | H04N 1/00 | | Selective content distribution, e.g. interactive television, video on demand | H04N 21/00 | ## Special rules of classification within this group The general rule is to limit to the best-suited group but there could be a plurality of groups for a document if that document discloses many relevant aspects when taken separately (e.g. a document having isolated disclosures) or in combination, in particular when a combination of groups is more suited to reflect the disclosure. ## G06F 21/10 Protecting distributed programs or content, e.g. vending or licensing of copyrighted material #### **Definition statement** This subgroup covers: Protecting software against unauthorised usage in a vending or licensing environment, e.g. protecting the software provider's copyright. The protection is generic, i.e not specific to the type of content. Protecting data in an environment substantially outside the data owner's control (or in a hostile environment). The term "hostile environment" means data and operational environment of the data are controlled by different entities. Example: hostile environment: FT(Financial Times) has a server where users who pay get a key that enables locally stored encrypted FT-newspaper-articles to be decrypted and read. The articles are in a hostile environment, the computer of the user, where FT has limited or no influence, therefore the article needs to be protected from the user, in this case by encryption ## References relevant to classification in this group | If protection is restricted to techniques specific to executables | G06F 21/12 | |--|---------------| | Protecting data in an environment substantially within the data owner's control (or in a non-hostile environment) | G06F 21/60 | | Usage of faulty sectors for copy protection | G11B 20/00086 | | Protection in video systems, games, pay television when the protection is dependent on the format of the audio/video data e.g. adding security frames in a MPEG signal | H04N 21/00 | | Digital watermarking on images when the watermarking itself is concerned | H04N 1/32144 | | Image watermarking when the watermarking itself is concerned | G06T 1/0021 | |---|--------------| | Preventing unauthorized non-electronic copying | G03G 21/04 | | Preventing unauthorized electronic reproduction of physical documents | H04N 1/00838 | Attention is drawn to the following places, which may be of interest for search: | Protecting content in television systems | H04N 21/00 | |---|----------------| | Preventing of unauthorized reproduction or copying of media | G11B 20/00086 | | Games systems, i.e. specific solutions for security of games | G06F 2221/2109 | | Commerce, e.g. marketing, shopping, billing, auctions or e-commerce | G06Q 30/00 | | Chip on media | G06F 2221/2121 | ## Special rules of classification within this group G06F 2221/07 and subgroups are used in combination with this group. ## G06F 21/105 {Tools for software license management or administration, e.g. managing licenses at corporate level} #### **Definition statement** This subgroup covers: Examples: Managing floating licenses. #### G06F 21/12 ## Protecting executable software #### **Definition statement** This subgroup covers: Protection is restricted to techniques specific to executables. This subgroup does not cover: | If the protection is suitable for generic content, although | G06F 21/10 | |---|------------| | claiming being adapted for protection of an executable | | ## G06F 21/123 {by using dedicated hardware, e.g. dongles, smart cards, cryptographic processors, global positioning systems [GPS] devices} #### **Definition statement** This subgroup covers: Dedicated hardware is used for authorizing access to an executable program using techniques specific to executable programs (e.g. manipulation of the code, manipulation of the instruction flow or data flow, security routine in the program to verify a code in a dongle). ## References relevant to classification in this group This subgroup does not cover: | If a security procedure contained in a dongle is used to check a code in the content, no need for code attached | | |---|--| | to content | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Authenticating in combination with an
additional device | G06F 21/34 | |--|----------------| | If the program contains security routines acting after initial authorization | G06F 21/54 | | Location-sensitive | G06F 2221/2111 | ### G06F 21/14 against software analysis or reverse engineering, e.g. by obfuscation #### **Definition statement** This subgroup covers: Be aware that the software generally stays unlocked. Obfuscation is primarily used to prevent reverse engineering but not to prevent copying. Examples: Program code is altered at each execution, program flow is changed to mask calls to sensitive routines, data flow is changed, compiling techniques normally performed by code optimizers rolled back. ## Informative references Attention is drawn to the following places, which may be of interest for search: | If similar techniques as the ones used for obfuscation | G06F 21/125 | |--|-------------| | are used to restrict unauthorized usage and thus copy | | | protection | | ## G06F 21/30 Authentication, i.e. establishing the identity or authorisation of security principals ## References relevant to classification in this group This subgroup does not cover: | If the network plays a role, e.g. secure socket | H04L 29/06755 | |---|---------------| | layer, IPsec, Internet Key Exchange, or Extensive | | | Authentication Protocol | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | One-time-passwords | H04L 29/06789 | |---|----------------| | Time-dependent-passwords, e.g. periodically changing passwords | H04L 29/06795 | | Authentication using challenge-response | G06F 2221/2103 | | Bluffing e.g. pretending to have connected a user to a real node when in fact the connection is to a dummy node | G06F 2221/2127 | | Lost password, i.e. recovery of lost of forgotten passwords | G06F 2221/2131 | | Verifying human interaction, e.g. Captcha | G06F 2221/2133 | | Metering, i.e. counting events for security purposes | G06F 2221/2135 | | Time limited access e.g. to a computer | G06F 2221/2137 | | Recurrent verification | G06F 2221/2139 | | Clearing memory or data when detecting an attack e.g. to prevent the data from being stolen | G06F 2221/2143 | | Time stamp | G06F 2221/2151 | |------------|----------------| |------------|----------------| ### {by remotely controlling device operation} #### **Definition statement** This subgroup covers: Authentication is not triggered by a user but imposed/initiated by a third party. ## References relevant to classification in this group This subgroup does not cover: ## G06F 21/31 #### User authentication #### **Definition statement** This subgroup covers: Specific authentication aspect (e.g. initial authentication, regular authentications at predetermined time intervals, or re-authentication after logout or locking) or password design. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Authentication mechanisms | H04L 29/06755 | |---------------------------|---------------| |---------------------------|---------------| ## G06F 21/313 #### {using a call-back technique via a telephone network} #### **Definition statement** This subgroup covers: Using characteristics specific to telephone lines. Examples: Call-back to user phone number derived from phone network provider. Particular cases: Authentication request triggered by server (no call-back) using phone number derived from phone network provider. # {by observing the pattern of computer usage, e.g. typical user behaviour} #### **Definition statement** This subgroup covers: Authentication succeeds only when secondary user-specific authorization criteria are fulfilled at login time. Examples: An example of secondary user-specific authorization criteria is the typing speed of the user; admit user only if this typing-speed corresponds to its normal one. Particular cases: Maximum number of login attempts for a given user, login must be at predetermined time of day, remote login is restricted to specific computers. ## References relevant to classification in this group This subgroup does not cover: | If the typing speed is the primary authentication criteria | G06F 21/32 | |--|-------------| | Observing the pattern of computer usage in order to trigger alarm and detect intrusion | G06F 21/554 | ## G06F 21/32 using biometric data, e.g. fingerprints, iris scans or voiceprints ## **Definition statement** This subgroup covers: Using physiological data intrinsic to a principal and what a principal is able to do. Examples: - Typing/mouse clicking frequency; - Handwritten signature. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Authenticating a user by observing the pattern of computer usage, e.g. typical user behaviour | G06F 21/316 | |---|----------------| | Use of unusual or unconventional user registration | G06F 2221/2117 | | Authenticating a user by using biometrical features, e.g. fingerprint, retina-scan | H04L 29/06809 | #### using certificates ## **Definition statement** This subgroup covers: All authentication mechanisms implying use of a ticket, token or certificate issued by a third party upon initial user authentication. The ticket contains a proof of the initial authentication which is accepted by all parties. Examples: Kerberos, OSF DCE. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Authentication by using a single sign-on procedure provides access to a plurality of nodes | G06F 21/41 | |--|---------------| | Verifying identity using certificates, signatures, hash functions and/or encryption | H04L 9/32 | | Authenticating by using tickets, e.g. Kerberos | H04L 29/06761 | | Authenticating by using certificates | H04L 29/06775 | ## G06F 21/335 {for accessing specific resources, e.g. using Kerberos tickets} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Authentication by using a single sign-on procedure | G06F 21/41 | |--|------------| | provides access to a plurality of nodes | | ## G06F 21/34 involving the use of external additional devices, e.g. dongles or smart cards ### **Definition statement** This subgroup covers: The additional device is used for authentication with the purpose of accessing a computer system. Particular cases: The additional device is a cryptographic processor. This subgroup does not cover: | If the additional device is used to access a program | G06F 21/123 | |---|----------------| | Using hardware token other than for authentication (e.g. storing secret data) | G06F 2221/2153 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Authenticating by using an additional device, e.g. | H04L 29/06802 | |--|---------------| | smartcard, SIM | | ## G06F 21/35 #### communicating wirelessly #### **Definition statement** This subgroup covers: Examples: Continuous detection of wireless authentication token carried by user. Particular cases: Wireless presence detector, logout when not present. ## References relevant to classification in this group This subgroup does not cover: | If the additional device is used to access a program | G06F 21/123 | |--|-------------| |--|-------------| ## Informative references Attention is drawn to the following places, which may be of interest for search: | Authenticating by using an additional device, e.g. | H04L 29/06802 | |--|---------------| | smartcard, SIM | | ## G06F 21/36 #### by graphic or iconic representation #### **Definition statement** This subgroup covers: The graphical or iconic code is generated by a local system, a remote system or a principal. Examples: The graphical code is used to challenge a principal and check something he should know, typically by manipulation of symbols or elements of a drawing or variation of key arrangement on a virtual keyboard. ## References relevant to classification in this group This subgroup does not cover: | Handwritten signature | G06F 21/32 | |-----------------------|------------| |-----------------------|------------| ## G06F 21/41 where a single sign-on provides access to a plurality of computers #### **Definition statement** This subgroup covers: Using a third party performing a mapping of the credentials of the user for a first application to credentials valid for other applications. #### Examples: The third party is a password server. The third party is a smart card. Particular cases: The third party is the first application. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Authentication using certificates | G06F 21/33 | |-----------------------------------|------------| |-----------------------------------|------------| ## G06F 21/42 using separate channels for security data #### **Definition statement** This subgroup covers: #### Examples: - Authentication with portable phone, receive sms with password, connect via fixed telephone line using password. - Voice call
for authentication, server calls back terminal. ## Program or device authentication #### Informative references Attention is drawn to the following places, which may be of interest for search: | Device authentication, i.e. authenticate client device | G06F 2221/2129 | |--|----------------| | independently of the user | | ## G06F 21/445 {by mutual authentication, e.g. between devices or programs} #### Informative references Attention is drawn to the following places, which may be of interest for search: | Mutual authentication | H04L 29/06816 | |-----------------------|---------------| |-----------------------|---------------| ## G06F 21/50 Monitoring users, programs or devices to maintain the integrity of platforms, e.g. of processors, firmware or operating systems #### **Definition statement** This subgroup covers: Protecting computer platforms against harmful, malicious or unexpected behaviour or activities. This group is not strictly limited to software solutions. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Clearing memory or data when detecting an attack e.g. to prevent the data from being stolen | G06F 2221/2143 | |---|----------------| | Just-in-time application of countermeasures | G06F 2221/2125 | | Metering, i.e. counting events for security purposes | G06F 2221/2135 | | Time stamp | G06F 2221/2151 | ## Special rules of classification within this group The difference between $\underline{G06F\ 21/56}$ + and the others groups $\underline{G06F\ 21/50}$ + (namely $\underline{G06F\ 21/51}$, $\underline{G06F\ 21/52}$ +, $\underline{G06F\ 21/55}$ + and $\underline{G06F\ 21/57}$ +) may be formulated as: - G06F 21/56+: we would trust the code or system if it were not infected (we look for the infection as such) - other groups G06F 21/50+ (see definition above): we don't trust the code or system (we make an assessment of the global code or system; we don't look for an infection as such) G06F 2221/031 (Protect user input by software means) and G06F 2221/032 (Protect user output by software means) are additionally used to distinguish documents dealing with securing user input/output, e.g. in banking systems / applications The subclasses G06F 2221/03+ are used in combination with this group. #### G06F 21/51 at application loading time, e.g. accepting, rejecting, starting or inhibiting executable software based on integrity or source reliability #### **Definition statement** This subgroup covers: Accept / reject loading of application: - onto platform for later execution. - into memory for immediate execution. #### from - Loal storage - Remove device (e.g. By downloading). Based on static features of the application when not being executed e.g.: - Signature or certificate provided by application creator, provider or tester - Integrity. - Capability list. - capabilities of application determined by analysis. An application is software distinct from firmware and os such as: - Directly executable code (binary code) - Interpretable programs (script language) - Interpretable files such as html, word, etc. Documents #### Examples: - Verify integrity or application origin (application creator, provider, or tester) by checking a signature, certificate, etc. of application. - Verify integrity of application or application origin by transforming and reverse transforming the application: By analyzing user content, e.g. analyse relationship of websites referred to by a web page. - Check application capabilities versus a predefined security policy. Attention is drawn to the following places, which may be of interest for search: | Authenticating web pages | G06F 2221/2119 | |--------------------------|----------------| | rumonmouming was pages | <u> </u> | ## G06F 21/52 during program execution, e.g. stack integrity {; Preventing unwanted data erasure; Buffer overflow} #### **Definition statement** This subgroup covers: Intrusion detection at the single program level, i.e. detect intrusion of: - A system by a single program. - A single program. During execution of the single program e.g. by specifically monitoring execution of the single program at the single program level #### Examples: - Transform by obfuscation means which do not add code. - Modify code to avoid security issue when fault injection. - Modify code to enforce security policy. - Detect code injection ## References relevant to classification in this group | Transformation by addition of security routines or objects to the program | G06F 21/54 | |---|------------| | Monitoring of the whole system running many programs | G06F 21/55 | by executing in a restricted environment, e.g. sandbox or secure virtual machine #### **Definition statement** This subgroup covers: Intrusion detection at the environment level of the execution of the single program e.g.: - Run program in secure, isolated environment (VM, sandbox), e.g. by modifying VM or sandbox to include special security measures - Provide security measures in interface (library, API, OS) of program with its Environment, e.g.: - Provide secure library or API interfacing the program - Modify library, API or OS to include security measures - Have OS service or library making security checks or running in protected environment Examples: by using virtual machine, sandbox, secure library or by isolating processes at operating system level ## G06F 21/54 #### by adding security routines or objects to programs #### **Definition statement** This subgroup covers: - Transformation by addition of code to Source code - Executable program to be loaded or already loaded in memory for execution to ensure proper execution of program - Examples: - Add / modify code to detect fault injection by enforcing proper execution sequence - Modify code to detect improper execution flow when code error - Add code to detect software attacks - Modify code to enforce security policy - Add code to detect code tampering in memory - Add dummy instructions for obfuscation purposes This subgroup does not cover: | Modification of code to include some static feature (e.g. a checksum) to be checked prior to execution | G06F 21/51 | |--|------------| | Transformation of code not by addition, e.g. by obfuscation means | G06F 21/52 | ## G06F 21/55 ### **Detecting local intrusion or implementing counter-measures** #### **Definition statement** This subgroup covers: Intrusion detection at the level of the system independently of execution of one single program e.g. by monitoring execution of the whole system while running many programs. ## References relevant to classification in this group This subgroup does not cover: | Intrusion detection at the single program level during | G06F 21/52 | |--|------------| | execution of the single program | | ## G06F 21/552 #### {involving long-term monitoring or reporting} #### **Definition statement** This subgroup covers: Monitor the system, user actions within the system, etc., analyze the monitoring data gathered during long term and take action. #### Examples: - Determine normal user behaviour for later security issue detection - Log security issue events for later action / risk assessment - Collect system information and deduce security issue #### {involving event detection and direct action} #### **Definition statement** This subgroup covers: Monitor the system, user actions on the system, etc., immediately analyze the monitoring data gathered and directly take action. Examples: Detect abnormal user behaviour, security issue or physical attacks; and immediately react. #### Informative references Attention is drawn to the following places, which may be of interest for search: | If the monitoring and direct action is based on data | G06F 21/552 | |--|-------------| | obtained by long-term monitoring | | ## G06F 21/556 {involving covert channels, i.e. data leakage between processes} #### **Definition statement** This subgroup covers: A covert channel is defined as being a communication channel that allows a process to transfer information in a manner that violates the system's security policy. E.g.: software measures against: - Intended malevolent internal signalling or communication between processes on system. - Intended malevolent external signalling or communication by process on system. - Accidental internal leakage of data between processes on system by storage or communication - Accidental external leakage of data of process on system by storage or communication - Accidental internal or external leakage of system or process state or behaviour #### Examples: Protect against physical (e.g. electromagnetic; non power consumption) monitoring to obtain information on data manipulated by the system or code executed by the system. - Protect against fault attacks - Data leakage between processes via common / non secure memory Secure data transfer within processes - Hidden communication between processes by one process observing other process behaviour - External data leakage by hidden communication - Unwanted data leakage in programs - Modify code to avoid information exposure in memory This subgroup does not cover: | Software and hardware measures specifically against | G06F 21/558 | |--|-------------| | monitoring of power consumption (e.g. differential | | | power attack) to obtain information about the system | | ## G06F 21/558 #### {with measures against differential power attack} #### **Definition statement** This subgroup covers: Software and hardware measures against
monitoring of power consumption to obtain information about the system such as differential power attack or simple power attack. #### Examples: - Hide boot order. - Multiple processors to hide power consumption - Algorithm design for general purpose processor - Use special hardware logic - Execute dummy instructions - Randomize execution flow - Change instruction clocking - Hide memory / register accesses ## References relevant to classification in this group | Detection at the cryptographic algorithm of power analysis attacks, e.g. monitoring S-Boxes in a DES | H04L 9/0612 | |--|-------------| | algorithm | | Attention is drawn to the following places, which may be of interest for search: | Dummy operation e.g. a processor performs dummy | G06F 2221/2123 | |--|----------------| | operations as countermeasure to differential power | | | analysis | | #### G06F 21/56 #### Computer malware detection or handling, e.g. anti-virus arrangements #### **Definition statement** This subgroup covers: #### Examples: - Protection against root kits by scanning for malwares at boot. - Virus resistant computer by booting from authenticated read-only boot device, transfer accepted file types only. - Determine malicious (child) processes by file generation time changes - Remote control upon virus detection (i.e. cut communications). - Send executable email contents to sacrificial server to verify execution for virus activity. - Analyze file with respect to virus families, family based extraction. - Trojans. ## References relevant to classification in this group This subgroup does not cover: | If for avoiding or detecting spam. If for virus detection in | H04L 63/00 | |--|------------| | network (system) or at network protocol level | | ## Special rules of classification within this group - The difference between <u>G06F 21/56</u> and the others subgroups under <u>G06F 21/50</u> (namely <u>G06F 21/51</u>, <u>G06F 21/52</u>, <u>G06F 21/55</u> and <u>G06F 21/57</u>) may be formulated as: - G06F 21/56: we would trust the code or system if it were not infected (we look for the infection as such). - Other groups under <u>G06F 21/50</u> (see definition above): we don't trust the code or system (we make an assessment of the global code or system; we don't look for an infection as such). ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Virus | A malicious (i.e. intended to harm) executable | |-------|--| | | code or script hidden or embedded in a normally | | | non malicious data, code or system. It need not be | | | self-replicating | ## G06F 21/561 {Virus type analysis} #### **Definition statement** This subgroup covers: Information relating to a specific type or family of viruses. ### G06F 21/562 {Static detection} #### **Definition statement** This subgroup covers: Detect presence of virus without executing directly or by emulation, except emulation for the purpose of higher level analysis (control code, data flow) Examples of such detections: - Analyse source code or scripts. - Execute intermediate compiled code and analyse. - Compile and analyse. - Disassemble binary code and analyse control flow or data flow and/or match execution code patterns without simulation of execution. - Validate file formats. - Verify based on file type. #### G06F 21/563 {by source code analysis} #### **Definition statement** This subgroup covers: Starting point for analysis: source code, script or file type or format. The source code may be obtained by disassembly. Attention is drawn to the following places, which may be of interest for search: | If the source code is compiled and executed or | G06F 21/566 | |--|-------------| | emulated for analysis | | ## G06F 21/564 {by virus signature recognition} #### **Definition statement** This subgroup covers: Concerns virus detection by binary or source code pattern matching or the process of enhancing the signature recognition procedure. #### Examples: - By using virus binary code signature. - By using a virus source code pattern. ## G06F 21/565 {by checking file integrity} #### **Definition statement** This subgroup covers: #### Examples: - Detect change of files. - Detect change of file portions. ## G06F 21/566 {Dynamic detection, i.e. detection performed at run-time, e.g. emulation, suspicious activities} #### **Definition statement** This subgroup covers: #### Examples: - Execute directly or by emulation and observe effect by monitoring / limitation - Emulation of code. - Execution in sandbox / virtual machine. - Monitoring / limiting Inputs/Outputs. - Monitoring memory allocation / changes - Encoding executable and decoding upon execution such that infection is detected at run time. - Modifying execution such that infection is detected at run time. Attention is drawn to the following places, which may be of interest for search: | Access rights if detection based on access right | G06F 2221/2141 | |--|----------------| | violation | | ## Special rules of classification within this group Use additionally <u>G06F 2221/033</u> (Test or assess a software) if detection at the level of execution of a single program. Use additionally <u>G06F 2221/034</u> (Test or assess a computer or a system) if detection at system level (as opposed to the level of execution of a single program). ## G06F 21/567 ## {using dedicated hardware} #### **Definition statement** This subgroup covers: Use hardware specifically dealing with virus detection or removal. The hardware may be general purpose. #### Examples: - Normal boot using a general purpose external storage means (e.g. USB stick) with anti-virus software. - Use intermediate server for virus detection. - Use dedicated, specialized hardware means for detecting virus. - Use dedicated, specialized hardware means for detecting suspicious activity. - Use dedicated, specialized hardware means for alerting user upon virus detection. - Use dedicated, specialized hardware means for avoiding virus infection by e.g. write protection. - Use dedicated, specialized hardware means for avoiding propagation by binary transmission. Attention is drawn to the following places, which may be of interest for search: | If carried out on a separate, remote device (third party) | G06F 2221/2115 | |---|----------------| | Use of hardware tokens, smart cards or dongles | G06F 2221/2153 | ### G06F 21/568 {eliminating virus, restoring damaged files} #### **Definition statement** This subgroup covers: Provision of software means to remove viruses or restore infected files. Examples: - Restore system to earlier trustworthy state. - Apply reverse behaviour of a detected virus in order to restore file/code. - Observe potentially harmfull software on computer at runtime, remove its effects. - Verify/scan files upon file access; replace file with clean file. - Boot one OS to scan other OS for viruses and cleanup. ## G06F 21/57 Certifying or maintaining trusted computer platforms, e.g. secure boots or power-downs, version controls, system software checks, secure updates or assessing vulnerabilities #### **Definition statement** This subgroup covers: #### Examples: - Validate trusted platform configuration. - Defeat computer security by installing software into RAM using peripheral DMA. - Receive vulnerability alert, retrieve and install patch. ## References relevant to classification in this group | Non secure initialization, program loading or initiating | G06F 9/44 | |--|-----------| | without any security aspects | | # {Secure firmware programming, e.g. of basic input output system [BIOS]} #### **Definition statement** This subgroup covers: Securely update, patch or load firmware or firmware modules. #### Examples: - Authenticate firmware updates, patches or modules. - Authenticate configuration file listing updates, modules to load. - Authenticate key to allow firmware update. - Authenticate firmware / configuration update program / command. ## G06F 21/575 #### {Secure boot} #### **Definition statement** This subgroup covers: #### Examples: - Authenticate boot code(s) at start-up. - Verify configuration at boot. - Pre-boot authentication (user authentication or by using unlock code authentication). - Disable boot device - Boot read-only system. - Security action (e.g. Malware scan) by booting safe system in dual boot system. - Load high security barrier code. #### G06F 21/577 {Assessing vulnerabilities and evaluating computer system security} #### **Definition statement** This subgroup covers: #### Examples: - Analyze or test a computer or a program against vulnerabilities or threats at computer level or at program level. - Analyze or test a computer or a program for security relevant capabilities. This subgroup does not cover: | assessing/evaluating the network per se | H04L 63/00 | |---|------------| |---|------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | Testing software | G06F 9/44589, | |------------------|-------------------| | | <u>G06F 11/36</u> | ## Special rules of classification within this group Use additionally <u>G06F 2221/033</u> (Test or assess a software) or <u>G06F 2221/034</u> (Test or assess a computer or a system) to distinguish between assessment of computer or software. ## G06F 21/60 #### **Protecting data** #### **Definition statement** This subgroup covers: Authorizing access to an executable program using
techniques specific to executable programs (e.g. manipulation of the code, manipulation of the instruction flow or data flow, security routine in the program to verify a code in a dongle) Protecting data in an environment substantially within the data owner's control (or in a non-hostile environment). The term "hostile environment" means data and operational environment of the data are controlled by different entities. Example: non-hostile environment: FT(Financial Times) has a server where users who pay get a username+password to access FT-newspaper-articles on the server. FT has full control over the server, the data is stored on the server, and therefore the data is not in a hostile environment. ## References relevant to classification in this group | Protecting data in an environment substantially outside | G06F 21/10 | |---|------------| | the data owner's control (or in a hostile environment) | | Attention is drawn to the following places, which may be of interest for search: | Recurrent verification | G06F 2221/2139 | |------------------------|----------------| |------------------------|----------------| ## **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Data | Also includes programs | |------|------------------------| |------|------------------------| ## G06F 21/602 {Providing cryptographic facilities or services} #### Informative references Attention is drawn to the following places, which may be of interest for search: | For hardware details | G06F 21/72 | |----------------------|------------| |----------------------|------------| ### G06F 21/608 #### **{Secure printing}** #### **Definition statement** This subgroup covers: The protection mostly relates to the secrecy, confidentiality and integrity of printed data. #### Examples: - Ensure a printed document is authentic copy of electronic document by protecting the transmission between the host and the printer. Selected for print is encrypted at the user's computer and decrypted at the printer upon user authentication at the printer, e.g. using a password or a badge. - Ensure document can only be printed out by the intended user, e.g. by password input at printer or authentication using a smartcard containing the private key of the user. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Scanning, transmission or reproduction of documents | H04N 1/32144 | |---|--------------| |---|--------------| Protecting access to data via a platform, e.g. using keys or access control rules ## References relevant to classification in this group This subgroup does not cover: | If the solution is achieved via the display or its driver. | G06F 21/84 | |--|------------| |--|------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | File encryption, i.e. use of unusual or unconventional encryption techniques | G06F 2221/2107 | |---|----------------| | Time limited access e.g. to data | G06F 2221/2137 | | Access rights | G06F 2221/2141 | | inheriting rights or properties, e.g. propagation of permissions or restrictions across a hierarchy | G06F 2221/2145 | | Locking files | G06F 2221/2147 | | Restricted operating environment, e.g. creating a user-
specific working environment, parental control | G06F 2221/2149 | ## G06F 21/6209 {to a single file or object, e.g. in a secure envelope, encrypted and accessed using a key, or with access control rules appended to the object itself} #### **Definition statement** This subgroup covers: Object access right control is performed by a dedicated application or function (separate from an optional access right control offered by the file system. Access control based on a file-system goes to <u>G06F 21/6218</u> and subgroups). Access rights or keys, and a security function to apply the rights, are associated directly to an individual file. ## References relevant to classification in this group | For access control based on a file-system | G06F 21/6218+ | |---|---------------| |---|---------------| {to a system of files or objects, e.g. local or distributed file system or database} #### **Definition statement** This subgroup covers: #### Examples: - Access rights in databases provided by user capability lists. - How the file system or the operating system enforce access rights. ## G06F 21/6227 {where protection concerns the structure of data, e.g. records, types, queries} #### **Definition statement** This subgroup covers: ## Examples: - The security is at the level of records in a structured file or database, there is a field for each record dedicated to protecting this record and containing for instance a security level, access rights or encryption keys. - The structure of the database (tables, records, views, queries, stored procedures...) is the target of the security, and by doing this the data is protected. - Particular case: if the protection is "outside" the database, e.g. rules stored outside the DB and enforced when the DB is queried, because "outside" becomes "inside" if the security is based on database-queries. ## References relevant to classification in this group This subgroup does not cover: | Data structures not related to security | G06F 17/30 | |---|------------| |---|------------| #### Informative references Attention is drawn to the following places, which may be of interest for search: | Information retrieval (from databases and internet) | G06F 17/30 | |---|-------------| | | | ## {between heterogeneous systems} #### **Definition statement** This subgroup covers: Problem to be solved: Maintain security when exchanging data between systems with different (heterogeneous) security architectures. ## G06F 21/6245 {Protecting personal data, e.g. for financial or medical purposes} #### **Definition statement** This subgroup covers: Problem to be solved: Confidentiality of the personal data. General protection of personal data (e.g. encrypting all data, access rules, ...). ## References relevant to classification in this group This subgroup does not cover: | If just the link from the data to the person is protected | G06F 21/6254 | |---|--------------| |---|--------------| ## Glossary of terms In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Personal data | any information relating to an identified or | | |---------------|--|--| | | identifiable natural person | | ## G06F 21/6254 {by anonymising data, e.g. decorrelating personal data from the owner's identification} ## **Definition statement** This subgroup covers: Protecting where the data may be accessed without revealing the person's identity, e.g. by anonymising or decorrelating" Personal Data is related to a person via a link. Without the link, the data is no longer personal private data, and needs no further protection. Decorrelating or anonymising means partly or completely removing the link. Examples: A hospital-server with special techniques to protect the confidentiality of patient-data, where the patient data and the sickness data are stored separately. ## G06F 21/629 #### {to features or functions of an application} #### **Definition statement** This subgroup covers: Protecting functions or features provided by specific software application like a word processor, an email client, a calendar application. Examples: Restricting the printing function in a word processor based on access rights. Restricting entry editing in a shared calendar application. ## References relevant to classification in this group This subgroup does not cover: | If the protection is restricted to techniques specific to | G06F 21/121 | |---|-------------| | executables. | | #### Informative references Attention is drawn to the following places, which may be of interest for search: | For access to hardware functions | G06F 21/70 | |----------------------------------|------------| |----------------------------------|------------| ## G06F 21/64 # Protecting data integrity, e.g. using checksums, certificates or signatures #### **Definition statement** This subgroup covers: - Protection of the integrity of data only. - Example: A contract between two individuals where the integrity of the contract is protected. - Particular case: If the code is not executed but transferred for collaborative programming. - Protection of the integrity of data only. - Examples: A contract between two individuals where the integrity of the contract is protected. This subgroup does not cover: | When code integrity is at stake or if the verification | G06F 21/50 | |--|------------| | takes place in the context of protecting computer | | | platforms against harmful, malicious or unexpected | | | behaviour or activities | | ### G06F 21/645 {using a third party} #### **Definition statement** This subgroup covers: Example: A notary certifies that the contract (file) is the original contract (file). ## G06F 21/70 Protecting specific internal or peripheral components, in which the protection of a component leads to protection of the entire
computer #### **Definition statement** This subgroup covers: The hardware itself of the component must be protected; Usage of dedicated hardware to secure an entire platform, authentication, a software or data is not enough to classify here; In most cases, it is particular hardware that is protected, but a hardware solution to protecting data would also be classified here; The protected asset and/or the countermeasure to be implemented in hardware. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Just-in-time application of countermeasures | G06F 2221/2125 | |---|----------------| |---|----------------| #### G06F 21/74 operating in dual or compartmented mode, i.e. at least one secure mode #### **Definition statement** This subgroup covers: Two modes of operation at processor level. Examples: 68020 supervisor mode / user mode. This subgroup does not cover: | When dual mode in not the main aspect is of the | G06F 2221/2105 | |---|----------------| | invention | | ## G06F 21/75 #### by inhibiting the analysis of circuitry or operation #### **Definition statement** This subgroup covers: Examples: to counter reverse engineering; Countermeasure against analysing power consumption of the microprocessor to infer which instructions are ran and retrieve statistical information about the arguments of the instructions. ## References relevant to classification in this group This subgroup does not cover: | Detection of power attacks | G06F 21/558 | |---|-------------| | Countermeasures at the cryptographic algorithm level against power analysis attacks, e.g. modifying the S-Box layout in a DES algorithm | H04L 9/0612 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Dummy operation e.g. a processor performs dummy operations as countermeasure to differential power | G06F 2221/2123 | |--|----------------| | analysis | | ## G06F 21/77 in smart cards #### **Definition statement** This subgroup covers: Only for protection of the smartcard as such. to assure secure storage of data (address-based protection against unauthorised use of memory G06F 12/14; record carriers for use with machines and with at least a part designed to carry digital markings G06K 19/00) ## References relevant to classification in this group This subgroup does not cover: | Protection of disk controllers (input/output device) G06F 21 | <u>82</u> | |--|-----------| |--|-----------| #### Informative references Attention is drawn to the following places, which may be of interest for search: ## G06F 21/79 in semiconductor storage media, e.g. directly-addressable memories ## References relevant to classification in this group This subgroup does not cover: | Secure firmware programming | G06F 21/572 | |---|-------------| | Address-based protection against unauthorised use of memory | G06F 12/14 | | Record carriers for use with machines and with at least a part designed to carry digital markings | G06K 19/00 | ## G06F 21/80 in storage media based on magnetic or optical technology, e.g. disks with sectors (preventing unauthorised reproduction or copying of disk-type recordable media G11B 20/00) ## References relevant to classification in this group | | 0.1.15.00/00000 | |---|-----------------| | Usage of defectuous sectors for copy protection | G11B 20/00086 | Attention is drawn to the following places, which may be of interest for search: | Preventing unauthorised reproduction or copying of | G11B 20/00 | |--|------------| | disk-type recordable media | | ## G06F 21/805 {using a security table for the storage sub-system} #### **Definition statement** This subgroup covers: Examples: Access Control Lists stored in a disk controller. #### G06F 21/83 input devices, e.g. keyboards, mice or controllers thereof #### **Definition statement** This subgroup covers: Examples: Keyboard with password locking mechanism embedded in the keyboard. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Biometric input devices | G06F 21/32 | |-------------------------|------------| |-------------------------|------------| #### G06F 21/84 output devices, e.g. displays or monitors #### **Definition statement** This subgroup covers: Examples: Protecting data shown on a display. Hardware solution for protecting displayed data. This subgroup does not cover: | Use of password or smartcard to activate session of a | G06F 21/608 | |---|-------------| | printer | | #### G06F 21/85 #### interconnection devices, e.g. bus-connected or in-line devices ### **Definition statement** This subgroup covers: Examples: Encryption circuit between motherboard and hard-disk. Device between computer components allowing/banning interconnections therebetween in accordance with user IDs; user-specific hardware configuration. ## G06F 21/86 #### Secure or tamper-resistant housings #### **Definition statement** This subgroup covers: Housing resisting tampering or housing with tamper detection means. The protection takes place at the housing level. #### Examples: - PC with housing-open detection switch. - Tamper resistant circuit. ## References relevant to classification in this group | The protection takes place at the chip level | G06F 21/87 | |---|------------| | Secure enclosure, mechanical anti-theft mechanism if no computer component is protected | G08B 13/14 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Clearing memory, e.g. to prevent the data from being | G06F 2221/2143 | |--|----------------| | stolen | | ## G06F 21/87 by means of encapsulation, e.g. for integrated circuits #### **Definition statement** This subgroup covers: The protection takes place at the chip level. # References relevant to classification in this group This subgroup does not cover: | The protection takes place at the housing level | G06F 21/86 | |---|------------| |---|------------| ## G06F 21/88 ### **Detecting or preventing theft or loss** #### **Definition statement** This subgroup covers: Example: Hardware locks itself / is locked when outside of RF-field. Particular cases: Send a hardware locking message to stolen device. ### Informative references Attention is drawn to the following places, which may be of interest for search: | If the sent message is not to trigger hardware lock but | G06F 21/305 | |---|-------------| | to force authentication | | ## G06F 2221/03 Indexing scheme relating to <u>G06F 21/50</u>, monitoring users, programs or devices to maintain the integrity of platforms ## Special rules of classification within this group This group and its lower subgroups are designed for use in combination with G06F 21/50. Indexing scheme relating to G06F 21/10, protecting distributed programs or content # Special rules of classification within this group - This group and its lower subgroups are primarily designed for use in combination with <u>G06F 21/10</u>, they could also be used in combination with <u>G06F 21/105</u> or groups under <u>G06F 21/12</u> if such a combination make sense. - The general rule is to limit to the best-suited group but there could be a plurality of groups for a document if that document discloses many relevant aspects when taken separately (e.g. a document having isolated disclosures) or in combination, in particular when a combination of groups is more suited to reflect the disclosure. - Only classify documents here if a relevant technical implementation of the concept corresponding to the class is disclosed. Example: the group G06F 2221/0724 is not intended to be used to classify a document disclosing only the fact that the content could be edited or that the rights attached to content are modified. Only document disclosing a technical implementation of the way to achieve the content edition will be classified here. Documents disclosing a "basic" technical implementation or an implementation disclosed in more much details in other known documents will not be classified. ## G06F 2221/0704 #### **Device** ## **Definition statement** This subgroup covers: The license is bound to one rendering device the user uses e.g. mp3-player, computer, mobile phone, ... ## G06F 2221/0706 #### **Domain** ### **Definition statement** This subgroup covers: The license is bound to a group or type of rendering devices the user uses e.g. list, type, capabilities of devices... something the device belongs to #### Location ## **Definition statement** This subgroup covers: The license is bound to a location ## G06F 2221/0711 #### Token #### **Definition statement** This subgroup covers: The license is bound to something the user has e.g. token, mobile phone, recording medium, USB-stick, ... The content can be transferred from one device to another. # **Glossary of terms** In this subgroup, the following terms (or expressions) are used with the meaning indicated: | Token | not rendering
the content | |-------|---------------------------| |-------|---------------------------| ## G06F 2221/0713 #### User ## **Definition statement** This subgroup covers: Binding the content to a user. ## G06F 2221/0715 #### **Characteristics** ## **Definition statement** This subgroup covers: The license is bound to characteristics of the user e.g. biometrics, fingerprint, iris, behaviour. #### **Domain** #### **Definition statement** This subgroup covers: The license is bound to a group the user belongs to e.g. domain, family, friends, university, library, company, ... ## G06F 2221/072 ## Knowledge ## **Definition statement** This subgroup covers: The license is bound to something the user knows e.g. password... ## G06F 2221/0724 ### **Editing** #### **Definition statement** This subgroup covers: Any editing, modifying the content by the user. # References relevant to classification in this group This subgroup does not cover: ## G06F 2221/0728 #### Conversion #### **Definition statement** This subgroup covers: Converting content for different system requirements e.g. different Digital Right Management systems, less powerful device, interoperability, compatibility... #### On user or administrative requirements #### **Definition statement** This subgroup covers: User defined content, specifically created on user-request or business requests. ## G06F 2221/0733 #### Watermark ## **Definition statement** This subgroup covers: Watermark identifying e.g. content, user, device, ... ## G06F 2221/0735 ## Restriction at operating system level #### **Definition statement** This subgroup covers: Usage restrictions implemented at Operating System to prevent e.g. access to registers, clipboard, APIs etc. ## G06F 2221/0737 #### **Traceability** #### **Definition statement** This subgroup covers: Content traceability. #### G06F 2221/074 ## Tracing pattern recognition ## **Definition statement** This subgroup covers: Content can be traced without watermarks, e.g. by looking for typical pattern or properties of the specific content. ## **Enhanced product** ## **Definition statement** This subgroup covers: E.g. same copy for demo version / product version. ## G06F 2221/0744 Unique instance (G06F 2221/0702 takes precedence) #### **Definition statement** This subgroup covers: Different protection for each instance of software, e.g. creating hardware/user specific versions, binding software to specific terminals or devices ## References relevant to classification in this group This subgroup does not cover: | Binding | G06F 2221/0702 | |---------|----------------| |---------|----------------| ## G06F 2221/0746 ## **Emerging technologies** #### **Definition statement** This subgroup covers: DRM techniques that may trigger specific technology development in Digital Right Management. # G06F 2221/0748 ## **Hiding** #### **Definition statement** This subgroup covers: Hiding content, license or key e.g. inside the content, the file-system, at Operating System level, by obfuscating. #### Distribution #### **Definition statement** This subgroup covers: Techniques of key distribution specifically designed for Digital Right Management implementation. ## G06F 2221/0755 #### Generation ### **Definition statement** This subgroup covers: Techniques of key generation specifically designed for Digital Right Management implementation. ## G06F 2221/0759 #### Conversion #### **Definition statement** This subgroup covers: Converting a license for e.g. different Digital Right Management system, language, version, user needs, less powerful device, interoperability, compatibility... ## G06F 2221/0764 #### **Grace period** #### **Definition statement** This subgroup covers: Grace period, e.g. in offline systems the user should be able to continue for some time even if license is expired. ## G06F 2221/0766 ## Language ## **Definition statement** This subgroup covers: How rights are defined e.g. rights definition language, grammar, syntax, semantics, graphical representation of rights, parser, right consistency... ## **Editing** #### **Definition statement** This subgroup covers: Modifying or creating a license for e.g. re-distributing rights, adjustment to user-needs, license changes, business requirements, circumstances, ... also including shareware where the license is updated. ### Informative references Attention is drawn to the following places, which may be of interest for search: | Superdistribution of content G06F 2221/0791 | |---| |---| # Special rules of classification within this group G06F 2221/0791 has precedence. ## G06F 2221/0771 #### Revocation #### **Definition statement** This subgroup covers: Methods for revoking licenses, e.g. preventing licenses to be restored again from backup, looking after copies of the license to delete all instances of the license. ## G06F 2221/0773 #### Recurrent authorisation ### **Definition statement** This subgroup covers: Performing recurrent authorisation checks, not just at installation or loading time. ## Logging #### **Definition statement** This subgroup covers: Logging, metering or counting e.g. copy, usage, play, transfer, move, delete, modification, time... (license logging also falls under this definition, because for logging a license is just content). ## G06F 2221/0777 #### Return #### **Definition statement** This subgroup covers: The content or license is given back from the user/client, e.g. for floating licenses, check-in/check-out, renting, etc. #### Informative references Attention is drawn to the following places, which may be of interest for search: | Tools for software licence management or | G06F 21/105 | |--|-------------| | administration | | ## G06F 2221/0782 #### **Backup or restore** #### **Definition statement** This subgroup covers: Techniques for allowing, supporting or preventing backup/restore specifically designed for DRM. ## G06F 2221/0784 #### **Fragments** ### **Definition statement** This subgroup covers: Transferring fragments of content / licence for: - Payment: shareware, part of the content/license is send after payment. - Optimisation: incremental, differential, update... The fragment alone is not sufficient for rendering ## Indirect via third party #### **Definition statement** This subgroup covers: Third party with special Digital Right Management aspects (e.g. third party generates and stores part of the key). The third party is not only transferring data. ## G06F 2221/0788 ## Peer-to-Peer [P2P] ### **Definition statement** This subgroup covers: Digital Right Management systems especially adapted to peer-to-peer solutions. ## References relevant to classification in this group This subgroup does not cover: ## G06F 2221/0791 ## Superdistribution #### **Definition statement** This subgroup covers: Permitting further distribution of digital content, e.g. from user to user, but still maintaining some control over re-distributed copies. License editing is frequently implied and the corresponding keyword is not necessary. #### Informative references Attention is drawn to the following places, which may be of interest for search: | License editing | G06F 2221/0768 | |-----------------|----------------| |-----------------|----------------| # Special rules of classification within this group G06F 2221/0768 is frequently implied and should not be given (G06F 2221/0791 has precedence). ## **Synchronisation** #### **Definition statement** This subgroup covers: Synchronisation between: - (License)server: master/slave; or - Between local and distant license. Comprises also offline usage. ## G06F 2221/0795 Transaction with ACID [Atomicity, Consistency, Isolation and Durability] properties #### **Definition statement** This subgroup covers: In an atomic transaction, a series of operations either all occur, or all do not occur (wish of content owners). ## G06F 2221/0797 using dedicated hardware at the client # References relevant to classification in this group This subgroup does not cover: | Restricting unauthorised execution of programs by | G06F 21/123 | |---|-------------| | using dedicated hardware | | ## G06F 2221/21 Indexing scheme relating to <u>G06F 21/00</u> and subgroups addressing additional information or applications relating to security arrangements for protecting computers, components thereof, programs or data against unauthorised activity ### **Definition statement** This subgroup covers: Secondary and transversal aspects to G06F 21/00. ## Special rules of classification within this group G06F 2221/03 Secondary and transversal aspects specific to G06F 21/50+ G06F 2221/07 Secondary and transversal aspects specific to G06F 21/10+ ## G06F 2221/2101 ### Auditing as a secondary aspect #### **Definition statement** This subgroup covers: Logging history of events. # References relevant to classification in this group This subgroup does not cover: | When the main aspect of the invention is auditing or | G06F 21/552, | |--|--------------| | monitoring | G06F 21/554 | ## G06F 2221/2103 #### Challenge-response ## Informative references Attention is drawn to the following places, which may be of interest for search: | Authentication | G06F 21/30 | |----------------|------------| |----------------|------------| ## G06F 2221/2105 ## Dual mode as a secondary aspect ## **Definition statement** This subgroup covers: Computer working in two or more modes, e.g. protecting platform using secure/non secure mode, user/administrator mode. # References relevant to classification in this group This subgroup does not cover: | When the main aspect of the invention relates to | G06F 21/74 | |---|------------| | protecting specific internal components or peripheral | | | devices operating in dual or compartmented mode. | |
File encryption ## **Definition statement** This subgroup covers: Use of unusual or unconventional encryption techniques. ## G06F 2221/2109 ## **Game systems** #### **Definition statement** This subgroup covers: Specific solutions for security of games within the context of <u>G06F 21/00</u>, e.g. special memory game cartridge, casino machines. ## Informative references Attention is drawn to the following places, which may be of interest for search: | Coin-freed apparatus for games, toys, sports or | G07F 17/32 | |---|------------| | amusements | | ## G06F 2221/2115 ## Third party ## **Definition statement** This subgroup covers: When the involvement of a third party is essential. ## G06F 2221/2117 ## **User registration** #### **Definition statement** This subgroup covers: Use of unusual or unconventional user registration. ## Authenticating web pages, e.g. with suspicious links ## Informative references Attention is drawn to the following places, which may be of interest for search: | Protecting computer platforms against harmful, | G06F 21/51 | |--|------------| | malicious and unexpected behaviours or activities at | | | application loading time | | ## G06F 2221/2123 ### **Dummy operation** ### **Definition statement** This subgroup covers: e.g. a processor performs dummy operations as countermeasure to differential power analysis. ### G06F 2221/2127 #### **Bluffing** #### **Definition statement** This subgroup covers: e.g. pretending to have connected a user to a real node when in fact the connection is to a dummy. ## G06F 2221/2135 ## Metering ## **Definition statement** This subgroup covers: Counting events for security purposes. # References relevant to classification in this group This subgroup does not cover: | Metering | G06F 2221/0775 | |----------|----------------| | 3 | 1 | #### Informative references Attention is drawn to the following places, which may be of interest for search: | Auditing | G06F 2221/2101 | |--|----------------| | Long-term monitoring or reporting | G06F 21/552 | | Monitoring involving event detection and direct action | G06F 21/554 | ## G06F 2221/2139 ## **Recurrent verification** #### **Definition statement** This subgroup covers: Periodically carrying out authorization checks after initial installation or loading. ## References relevant to classification in this group This subgroup does not cover: | when the main aspect of the invention is recurrent | G06F 2221/0773 | |--|----------------| | authorisation | | ## G06F 2221/2145 Inheriting rights or properties, e.g., propagation of permissions or restrictions within a hierarchy #### Informative references Attention is drawn to the following places, which may be of interest for search: | Protecting data against unauthorised access or | G06F 21/6218 | |---|--------------| | modification by protecting access to a system of files or | | | objects | | ## G06F 2221/2147 # **Locking files** ## **Definition statement** This subgroup covers: Concurrent access, collaborative control, e.g. when two users with different access rights concurrently edit the same document. ## Informative references Attention is drawn to the following places, which may be of interest for search: | Protecting data against unauthorised access or | G06F 21/62 | |--|------------| | modification by protecting access | | # G06F 2221/2149 ## **Restricted operating environment** ## **Definition statement** This subgroup covers: E.g. creating a user-specific working environment, parental control. # G06F 2221/2153 ## Using hardware token as a secondary aspect ## **Definition statement** This subgroup covers: Use of hardware tokens, smart cards or dongles. # References relevant to classification in this group This subgroup does not cover: | When for purposes of authentication | G06F 21/34 | |-------------------------------------|-------------| | 9 1 9 | G06F 21/123 | | software | |